


**HAL**  
open science

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano, M. Caputo, S. Martino

► **To cite this version:**

G. Iaffaldano, M. Caputo, S. Martino. Experimental and theoretical memory diffusion of water in sand. *Hydrology and Earth System Sciences Discussions*, 2005, 2 (4), pp.1329-1357. hal-00298687

**HAL Id: hal-00298687**

**<https://hal.science/hal-00298687v1>**

Submitted on 18 Jun 2008

**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.

Papers published in *Hydrology and Earth System Sciences Discussions* are under open-access review for the journal *Hydrology and Earth System Sciences*

**Experimental and  
theoretical memory  
diffusion of water in  
sand**

G. Iaffaldano et al.

# Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano<sup>1,\*</sup>, M. Caputo<sup>1,2</sup>, and S. Martino<sup>3</sup>

<sup>1</sup>Department of Physics, University “La Sapienza”, Rome, Italy

<sup>2</sup>Department of Geology and Geophysics, Texas A&M University, College Station, Texas, USA

<sup>3</sup>Department of Earth Sciences, University “La Sapienza”, Rome, Italy

\* Now at Geophysics Section, Ludwig-Maximilians University, Munich, Germany

Received: 18 May 2005 – Accepted: 22 July 2005 – Published: 2 August 2005

Correspondence to: G. Iaffaldano (giampiero@geophysik.uni-muenchen.de)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

## Abstract

The basic equations used to study the fluid diffusion in porous media have been set by Fick and Darcy in the mid of the XIXth century but some data on the flow of fluids in rocks exhibit properties which may not be interpreted with the classical theory of propagation of pressure and fluids in porous media (Bell and Nur, 1978; Roeloffs, 1988).

Concerning the fluids and the flow, some fluids carry solid particles which may obstruct some of the pores diminishing their size or even closing them, some others may chemically and physically react with the medium enlarging the pores; so permeability changes during time and the flow occurs as if the medium had a memory.

In this paper we show, with experimental data, that the permeability of sand layers may decrease due to rearrangement of the grains and consequent compaction as shown qualitatively by Elias and Hajash (Elias and Hajash, 1992). We also provide a memory model for diffusion of fluids in porous media which fits well the flux rate observed in five laboratory experiments of diffusion of water in sand. Finally we show that the flux rate variations observed during the experiments are compatible with the compaction of sand, due to the amount of fluid which went through the grains locally, and therefore with the reduction of porosity.

## 1. Introduction

Using Darcy's law, which states that the flux is proportional to the pressure gradient, many authors contributed in various forms to set equations rigorously representing the interaction between the porous media and the flow of fluid through it and obtained equations solutions in many interesting cases (Bear, 1972; Sposito, 1980; Steefel and Lasaga, 1994; Dewers and Ortoleva, 1994; Indelman and Abramovici, 1994; Cushman and Moroni, 2001). In spite of this, some data on the flow of fluids in rocks exhibit properties which may not be interpreted with the classical theory of propagation of pressure

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

and fluids in porous media (Bell and Nur, 1978; Roeloffs, 1988) nor adequately with many of the new theories.

If the fluid carries solid particles which obstruct some of the pores or chemically reacts with the medium enlarging the pores, then the permeability changes during time and the flow occurs as if the medium had a memory, intending that at any instant the process of diffusion is also affected by the previous local value of pressure and flow of the fluid. These phenomena must be taken into account when writing equations for diffusion of fluids in porous media.

The scope of this paper is to show quantitatively, with experimental data, that the permeability of sand layers decreases due to the rearrangement of the grains and consequent mechanical compaction (Elias and Hajash, 1992). We will provide, by rewriting the constitutive equation of diffusion with memory formalism, a new model for diffusion of fluids in porous media in order to describe permeability changes observed in the flux rate through the sand samples.

## 2. The laboratory experiments

The experiments were designed to obtain flow measurements through a porous layer with constant hydraulic pressure difference between the boundary surfaces of the samples.

In order to obtain considerable flux the porous medium selected is sand which showed an adequate compaction and therefore considerable permeability and flux rate variations during the experiments. The grain size distributions shown in Fig. 1 was measured by sieves for a sample of sand; the percentiles of the cells are shown on top of histogram. Sand density was estimated to be  $\rho_S = (2.4 \pm 0.1) \text{ g} \times \text{cm}^{-3}$  for all the experiments.

We used water as fluid, its temperature during all experiments was  $(19 \pm 1)^\circ\text{C}$ .

From the previous istogram it results that the weighted mean value of the grain size is  $\langle s \rangle = 0.27 \text{ mm}$ . A schematic description of the instrument assembled for all the diffusion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

experiments is shown in Fig. 2.

Water-saturated sand is kept in the cell for medium, a cylinder shaped metal box of height  $l = (11.6 \pm 0.1)$  cm and surface's inner diameter  $D_l = (10.1 \pm 0.1)$  cm. The condition of saturation was obtained by slowly filling step by step the initially empty cell with dry sand and water alternately and removing the surplus water; the cell was closed once completely filled. This way ensures that the water pressure inside the cell is, neglecting the small variations due to the cell height, the atmospheric pressure. The next step is to obtain the value for the initial pressure of the water pressure inside the cell. In the Fig. 2  $R$ ,  $R_l$  and  $R_U$  are water-taps and  $R$  is also water source;  $T$  is a tank with input gate  $I$  and output gate  $U$ ;  $H = (212 \pm 1)$  cm.

The water-taps  $R$  and  $R_l$  are initially turned on while  $R_U$  is off; this way the pressure inside the cell increases and after few time reaches the value of atmospheric pressure plus the pressure due to the  $H$ - height water column. Once the pressure is the same through the medium, all is ready to start up the experiment.

Opening  $R_U$  the pressure on the boundary plane in  $x=l$  is equal to the pressure of a water column of height  $H$  plus the atmospheric one, while the pressure on the boundary plane in  $x=0$  is the atmospheric pressure and so water begins to flow through porous medium and runs out from  $R_U$ . Note that the column is always of height  $H$  because the surplus water flows out from the gate  $U$ . This way a constant pressure difference is maintained between the boundary planes in  $x=l$  and  $x=0$ , which was verified during all the experiments using pressure gauge  $B$ .

In this configuration, measurements of water flow at the boundary surface in  $x=0$  were obtained by storing the water that flow through the surface in a small container with capacity of about  $100 \text{ cm}^3$  and taking note of the relative time interval with  $10^{-2}$  s precision chronometer, however the dominant time error is that one due to the experimenter who starts and stops the chronometer, as explained below.

The water mass in the filled container was measured using  $10^{-4}$  g precision scale and flow rate measured.

In order to diminish the error of the experimenter and of the devices the water mass

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Experimental and theoretical memory diffusion of water in sand**

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

in each filled container was measured three times with the scale, experimenter error in starting and stopping chronometer was evaluated to be  $2 \times 10^{-1}$  s and each flow measure is the average value of three containers filled in rapid succession. The estimated relative error in the flux is then about 2%.

All the experiments were managed in the same above described way, with the same value of  $H$  and with five different samples of the same type of sand. The following Figs. 3, 4, 5, 6 and 7 show all experimental data collected. In each experiment the flow measurements are separated by 20 min, only the first ones are separated by 10 minutes. The data collection is limited to about 10 h when the flow seems to have reached a very slow and steady rate to imply that a steady state is reached. The solid line in each figure is the theoretical flux obtained by fitting to the experimental data the memory which will be introduced in the following.

Note that for each experiment in the first few hours the flux rate steadily decreases defining a transient phase. It appears that in several hours, seemingly less than 10, after the transient phase, the flux establishes to a value that is about 70% of the initial one, only in experiment 5 it is about 46% of initial value. Moreover a computation of the Reynolds number ( $R_e = \rho_F V D \mu^{-1}$ , where  $\rho_F$  is fluid density,  $D$  is the grain size and  $V$  is the volume of flowing water per unit of time and surface) ensures that the flow was non-turbulent. Assuming  $D = \langle s \rangle$  and  $V \cong 0.81 \text{ cm} \times \text{s}^{-1}$  (which was computed in the worst of cases assuming  $q \cong 65 \text{ g} \times \text{s}^{-1}$ ), it results  $R_e = 2.2$  which is less than 10, commonly accepted as threshold for the turbulent motion.

Opening the cell for medium after each experiment we observed a height reduction of the sand of about 3–4 mm, that is about 3% of the porous media volume, and this is an evidence of mechanical compaction.

In order to quantitatively discuss the variation of the flux rate in terms of the porous media volume reductions we used empirical Fair and Hatch law (1933) for permeability  $k$  (Bear, 1972)

$$k = C_M z^3 / (1 - z)^2 \tag{1}$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

where  $z$  is medium porosity and  $C_M$  is a geometrical medium dependent coefficient introduced to take into account the grain size distribution, grains shape and chemical properties of the medium.

The sand mass contained in the cell for medium in each experiment was  $m = (1550 \pm 30) \text{ g}$  (dry sand) and no sand may go out from cell during the experiment. From computations involving the Fair and Hatch law, remembering  $\rho_S = (2.4 \pm 0.1) \text{ g} \times \text{cm}^{-3}$ , it results that  $\Delta k_{\%} = (26 \pm 3) \%$ . This permeability reduction justifies experimentally observed flux rate reduction.

### 3. The modeling of the flux variation

In order to model the permeability variation with a memory mechanism, meaning that at any instant the process of diffusion is affected by the previous amount of fluid which went through the pores we modified as follows the original Fick law, stating proportionality between flux and pressure gradient

$$\bar{q}(\bar{x}, t) = -c \bar{\nabla} \rho(\bar{x}, t) \quad (2)$$

where  $\rho$  is fluid pressure in the porous medium and  $q$  is fluid flow through medium, introducing in it a derivative of fractional order  $n$  (Caputo, 2000):

$$\gamma \bar{q}(\bar{x}, t) = - \left[ c + d \frac{\partial^n}{\partial t^n} \right] \bar{\nabla} \rho(\bar{x}, t) \quad (3)$$

$$a \rho(\bar{x}, t) = \alpha \rho(\bar{x}, t) \quad (4)$$

$$\text{div} \bar{q}(\bar{x}, t) + \frac{\partial \rho(\bar{x}, t)}{\partial t} = 0 \quad (5)$$

where  $\rho$  is variation of fluid density in medium from the undisturbed condition while  $\gamma$ ,  $c$  and  $d$  are real numbers modulating memory formalism,  $\alpha/a$  is the bulk modulus of the fluid. In Eq. (3) the flux can be seen as a linear combination of  $\bar{\nabla} \rho(\bar{x}, t)$  and

its fractional order derivative; the parameters  $c/\gamma$  and  $d/\gamma$  are the coefficient of the combination and are useful to get an idea of the contribution to the flux from the two terms.

The fractional order derivative is defined as follows (Caputo, 1967; Podlubny, 1999)

$$f^{(n)}(t) = \frac{\partial^n f(t)}{\partial t^n} = \frac{1}{\Gamma(1-n)} \int_0^t \frac{f^{(1)}(u)}{(t-u)^n} du \quad (6)$$

where  $n \in [0, 1]$  and  $\Gamma$  is the Gamma function. In practice the derivative of fractional order  $f^{(n)}(t)$  is constructed with a weighted mean of the first order derivative  $f^{(1)}(u)$  in the time interval  $[0, t]$ , which is a sort of feedback system. That is, the values of  $f^{(1)}(u)$  at time  $u$  far apart from  $t$  are given smaller weight than those at time  $u$  closer to  $t$ .

Hence, the weights are increasingly smaller with increasing time separation from  $t$  to imply that the effect of past is fading with increasing time. When  $n=0$  and  $f(0)=0$  the fractional derivative reduce to the functions themselves.

The introduction of fractional derivatives in the constitutive equations of the phenomena studied in geophysics is not new. In rheology they were used to model the rheological properties of solids (Bagley and Torvik, 1986; Le Mehaute and Crépy, 1983), to model the frequency independent quality factor (Caputo, 1967), to successfully model the fennoscandinian uplift (Körning and Müller, 1989), to show that the constitutive equation of polarizable media, in the time domain, is represented by a relation containing these derivatives (Caputo and Plastino, 1998). The derivatives of fractional order were also successfully used in other fields of research like electromagnetism (Jacquelin, 1984), biology (Caputo, 2002b; Cesarone, 2002), chaos (Mainardi, 1996) and economy (Caputo and Kolari, 2001; Caputo, 2002a).

The equations resulting from our procedure are phenomenologic, however the reputation of this type of equations, as stated in recent motivations for assigning Nobel prizes for physics, has been rehabilitated for their important contribution given in various forms to the rapid developments of the superconductive materials.

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion


**Experimental and theoretical memory diffusion of water in sand**

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

These phenomenological equations, when adequately verified with experimental data, represent a step forward in respect to the usual empirical equations which are still very useful in many branches of applied science and technology. However some scientists resent the fact that they are not logically obtained from first principles ignoring that if we stick very strictly to first principles some types of progress are rendered more difficult.

It is noteworthy to observe how the memory functions capture the past. What the fractional derivative memory functions are remembering is their past values as defined by Eq. (9), which implies that the function is constructed by adding to the initial value the successive weighted increments over time. The increments per unit time are represented by the first order derivative under the integral sign and the weights are represented by the factor of the first order derivative in Eq. (6), which are decreasing with increasing time separation from  $t$ . Thus, a variable's value is a weighted mean of its past value.

In order to fit experimental data with memory model we find in the Appendix A the Green function of the flux  $q(0, t)$  when diffusion occurs through a slab of thickness  $l$  with pressure boundary conditions, neglecting the atmospheric pressure which is a common offset,

$$p(0, t) = 0 \tag{7}$$

$$p(l, t) = K = \text{constant} \tag{8}$$

and initial pressure condition

$$p(x, 0) = K = \text{constant} \tag{9}$$

In order to obtain the flux  $q(0, t)$  we solve the Eqs. (3)–(5) in the Laplace Transform (LT) domain obtaining

$$P(x, s) = \frac{K}{s} \left[ \frac{e^{Bs^\nu(x-l)} - e^{Bs^\nu(l-x)}}{e^{Bs^\nu l} - e^{-Bs^\nu l}} + 1 \right] \tag{10}$$

and

$$Q(0, s) = -\frac{dKB}{\gamma s^\nu} \left[ \frac{1 + e^{2Bs^\nu l}}{e^{2Bs^\nu l} - 1} \right] \quad (11)$$

where

$$B = [a\gamma/\alpha d]^{1/2}, \quad \nu = (1 - n)/2 \quad (12)$$

and  $s$  is the LT variable.

The  $LT^{-1}$  of Eq. (11) is found in the Appendix B and the following expression of boundary flux is obtained

$$q(0, t) = -\frac{dBK}{2\pi\gamma} \int_0^{+\infty} \frac{e^{-rt}}{r^\nu} \cdot \frac{2 \sin(\pi\nu) [e^{2Mr^\nu} - 1] + 4 \sin(Nr^\nu) \cos(\pi\nu) e^{Mr^\nu}}{e^{2Mr^\nu} + 1 - 2 \cos(Nr^\nu) e^{Mr^\nu}} dr \quad (13)$$

with

$r$  = modulus of  $s$

$$M = 2Bl \cos(\pi\nu)$$

$$N = 2Bl \sin(\pi\nu)$$

Note that in Eq. (7)  $a/\alpha = \rho_F z / k_B$ , where and  $k_B$  is bulk modulus of fluid; water values are  $\rho_F = 1 \text{ g} \times \text{cm}^{-3}$  and  $k_B = 2.08 \times 10^{10} \text{ g} \times \text{cm}^{-1} \cdot \text{s}^{-2}$  (Domenico and Schwartz, 1997).

Therefore  $B = [\gamma \rho_F z / d k_B]^{1/2}$  and, assuming for sand  $z = 0.35$  (Bear, 1972), the boundary flux theoretical solution  $q(0, t)$  depends on memory parameter  $d/\gamma$  and the order of fractional derivative  $n$  through  $\nu = (1 - n)/2$ .

With extreme values theorem it is seen that

$$\lim_{s \rightarrow 0} sQ(0, s) = \lim_{t \rightarrow +\infty} q(0, t) = 0 \quad (14)$$

$$\lim_{s \rightarrow \infty} sQ(0, s) = \lim_{t \rightarrow 0} q(0, t) = -\infty \quad (15)$$

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

### 3.1. Fitting the model to the experimental data

The experimental data show that in several hours flux seems close to stabilization and, since we will describe only the transient phase of diffusion ( $c=0$ ), we obtained the data, to fit to the model, by subtracting the original data the average of the last few hours of flux (let's call it  $q_{AS}$ ). The data of the five experiments run indicate that  $q_{AS}$  is a good candidate for asymptotic flux and new data are good to represent the diffusion transient phase we want to describe.

In order to best fit memory model to experimental data we minimized the following two variables function

$$AD \left( v, \frac{d}{Y} \right) = \frac{1}{N_D} \sum_{i=1}^{N_D} \left| ED_i - q \left( t_i, v, \frac{d}{Y} \right) - q_{AS} \right| \quad (16)$$

where  $N_D$  is the number of experimental data for each experiment,  $ED_i$  are the data obtained in the laboratory at the time  $t_i$ .

The results of fitting for the five experiments are shown in the Table 1.

Note that experiment 5 is a bit different from the others, in fact the initial flux is higher and the transient reaches steady state at about 46% of the initial value while the others reach steady state at about 71% of the initial value. So it differs from the others most of all in the first hour, after which it is similar to the other in the stationary part. This may be due to a difference in the preparation of the sample which caused a particular distribution of the grains which favoured a preferential path for the water caused an initial flux anomalously high but the asymptotic value of flux is similar to that of the other experiments.

Taking into account only the first four experiments it results that both for  $n$  and  $d/Y$  the average quadratic discrepancy (AQD) is compatible with the relative average value (AV); values are shown in the Table 2.

## 4. Conclusions

In the experiments we have observed that flux decreases in time to about 70% of initial value and that the volume of sand decreases by about 3%; moreover, using empirical Fair and Hatch law for permeability, the sand volume and flux reductions seem compatible; which proves that mechanical compaction occurring during diffusion is caused by the permeability changes which in turn cause the flux variations.

The classic theory, in the case of constant diffusivity, with constant boundary and initial conditions, would give a constant flux contrary to the results of our laboratory experiments. One would have to introduce in the equations a time variable diffusivity which is a priori unknown and would have to be determined monitoring the permeability changes caused by the flux in the sand.

Note that for each experiment the value of the minimum  $AD$  (see formula 16) numerically computed is about 2% of average observed flux and that the order of the fractional derivatives has a standard deviation of 0,048 or 9% of the average value which, taking into account the variety of samples, is rather satisfactory and, with the low value of  $AD$ , confirms the validity of the model.

We have also seen that, with the boundary and initial conditions used, the relaxation time of the flux, that is the time to reach stability, is about 10 hours which in turn implies that the compaction of the sand in the sample has the same relaxation time. However in terms of the memory model the flux and the associated relaxation time are now defined by two parameters, and not only one as in the classic theory; the parameters are the order of fractional derivative  $n$  and  $d\mu/\rho_F\gamma$ , where  $\mu$  is the viscosity of the fluid, which are called pseudodiffusivity parameters (Caputo, 2000).

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

## Appendix A

It is useful to rewrite memory relations in one dimension:

$$\gamma q(x, t) = - \left[ c + d \frac{\partial^n}{\partial t^n} \right] \frac{\partial \rho(x, t)}{\partial x} \quad (\text{A.1})$$

$$ap(x, t) = \alpha \rho(x, t) \quad (\text{A.2})$$

$$5 \frac{\partial q(x, t)}{\partial x} + \frac{\partial \rho(x, t)}{\partial t} = 0 \quad (\text{A.3})$$

In this appendix we find the  $LT$  of the Green function of the flux resulting from Eqs. (A.1)–(A.3) with boundary and initial condition given by Eqs. (7)–(9). Computing the  $LT$ , differentiating with respect to  $x$  and then substituting it results that

$$\frac{(c + ds^n)}{\gamma} P_{xx} = \frac{1}{\alpha} [asP - \alpha \rho(x, 0)] \quad (\text{A.4})$$

10 Here, in order to reduce the number of free parameters and to simplify the formulae, we set  $c=0$  which is justified as follow: it seems that in several hours, seemingly less than 10h, the flux stabilizes but we cannot rule out that it is asymptotically nil. If the flux were constant after 10h then the rigorous solution requires that  $c \neq 0$ , which implies that asymptotically the flux is constant as required by Darcy's law which does not apply  
15 here. We have two options:

1. consider the transient phase which is asymptotically nil,
2. consider that after the transient phase the flux stabilizes.

However, since we have no indication of the asymptotic value, also for simplicity of computation, we studied only the transient phase and set  $c=0$ .

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

So Eq. (A.4) becomes

$$\frac{d}{\gamma} s^n P_{xx} = \frac{a}{\alpha} sP - \rho(x, 0) \tag{A.5}$$

which, by substituting *LT* of pressure equations, can be written as

$$P_{xx} = \frac{\gamma a}{\alpha d} \left[ s^{1-n} P - s^{-n} \rho(x, 0) \right] \tag{A.6}$$

5 The general solution of Eq. (A.6) is

$$P(x, s) = C_1(s) e^{Bs^v x} + C_2(s) e^{-Bs^v x} + \frac{K}{s} \tag{A.7}$$

where  $B = [a\gamma/d\alpha]^{\frac{1}{2}}$  and  $v = (1 - n)/2$ .

With boundary conditions (7) and (8) in Eq. (A.7) we obtain the general solution

$$P(x, s) = \frac{K}{s} \left[ \frac{e^{Bs^v(x-l)} - e^{Bs^v(l-x)}}{e^{Bs^v l} - e^{-Bs^v l}} + 1 \right] \tag{A.8}$$

10 Differentiating Eq. (A.8) with respect to *x* and substituting in the *LT* of Eq. (A.3) we obtain

$$Q(x, s) = -\frac{dKB}{\gamma s^v} \left[ \frac{e^{Bs^v(x-l)} + e^{Bs^v(l-x)}}{e^{Bs^v l} - e^{-Bs^v l}} \right] \tag{A.9}$$

## Appendix B

15 In this appendix we find the  $LT^{-1}$  of Eq. (9), to be fit to experimental data, by integrating  $e^{st} Q(0, s)$  along the path of figure B.1 below.

When the radius  $R_1$  of the inner circle  $\Gamma_1$  goes to infinity and the radius  $R_2$  of the outer circle  $\Gamma_2$  goes to zero the residual theorem (RT) states that the integral is equal to the sum of residuals inside the path.

Path of integration in Fig. 9 can be divided as follow

$$\Gamma_T = \Gamma_1 + \Gamma_{FH} + \Gamma_{HA} + \Gamma_{AB} + \Gamma_{BD} + \Gamma_{DE} \quad (B.1)$$

and when  $R_1 \rightarrow 0$  we find that  $\Gamma_{BD} \rightarrow \Gamma_{CD}$  and  $\Gamma_{HA} \rightarrow \Gamma_{HK}$ .

Concerning the integral along  $\Gamma_1$ , when the radius  $R_1$  goes to zero it can be shown by the Taylor development of  $Q(0, s)$  near  $s=0$  that

$$\lim_{s \rightarrow 0} sQ(0, s) = \lim_{R_1 \rightarrow 0} -\frac{2dKB}{\gamma} \frac{s^{1-\nu}}{(2B/s^\nu + o(s^{2\nu}))} = 0 \quad (B.2)$$

and so integral along  $\Gamma_1$  is zero.

To compute integrals along  $\Gamma_{CD}$  and  $\Gamma_{HK}$ , it is useful to rewrite  $e^{st}Q(0, s)$  with  $s=R_2 e^{i\vartheta}$ . When  $R_2$  goes to infinity imaginary exponential can be neglected because limited in  $[-1; 1]$ ,  $\cos(\vartheta\nu) \in ]0, 1]$  because  $\vartheta \in ]\pi/2, \pi] \cup ]-\pi, -\pi/2]$  and  $\nu=(1-n)/2 \in ]0, 1/2]$ . So the integrals along  $\Gamma_{CD}$  and  $\Gamma_{HK}$  are nil because function inside integral is nil.

Function  $e^{st}Q(0, s)$  has no singularity in the complex plain except in the origin, already analyzed. For RT, renaming  $e^{st}Q(0, s) = I(s)$ , we have that

$$\lim_{\substack{R_1 \rightarrow 0 \\ R_2 \rightarrow +\infty}} \left[ \int_{\Gamma_T} I(s) ds \right] = \lim_{\substack{R_1 \rightarrow 0 \\ R_2 \rightarrow +\infty}} \left[ \int_{-iR_2}^{+iR_2} I(s) ds + \int_{\Gamma_{DE}} I(s) ds + \int_{\Gamma_{FH}} I(s) ds \right] = 0 \quad (B.3)$$

and so

$$TL^{-1}[Q(0, s)] = \lim_{\substack{R_1 \rightarrow 0 \\ R_2 \rightarrow +\infty}} \frac{1}{2\pi i} \left[ - \int_{\Gamma_{DE}} I(s) ds - \int_{\Gamma_{FH}} I(s) ds \right] \quad (B.4)$$

For the integral along  $\Gamma_{DE}$  we set  $s=re^{i\pi}$  and obtain

$$I\left(re^{i\pi}\right) = I_{DE}(r) = -\frac{dBK}{\gamma} \frac{e^{-rt}}{e^{i\pi\nu} r^\nu} \frac{\left(1 + e^{Zr^\nu}\right)}{\left(e^{Zr^\nu} - 1\right)} \quad (\text{B.5})$$

with

$$Z = M + iN$$

$$M = 2Bl \cos(\pi\nu)$$

$$N = 2Bl \sin(\pi\nu)$$

For the integral along  $\Gamma_{FH}$  we set  $s=re^{-i\pi}$  and the same way we have

$$I\left(re^{-i\pi}\right) = I_{FH}(r) = -\frac{dBK}{\gamma} \frac{e^{-rt}}{e^{-i\pi\nu} r^\nu} \frac{\left(1 + e^{Z^* r^\nu}\right)}{\left(e^{Z^* r^\nu} - 1\right)} \quad (\text{B.6})$$

so that

$$TL^{-1}[Q(0, s)] = q_1(0, t) = \frac{1}{2\pi i} \int_0^{+\infty} [I_{FH}(r) - I_{DE}(r)] dr \quad (\text{B.7})$$

Renaming  $\omega=\pi\nu$  and  $Y(r) = \left[-\frac{dBK}{\gamma} \frac{e^{-rt}}{r^\nu}\right]$  we have

$$q(0, t) = -\frac{dBK}{2\pi\gamma} \int_0^{+\infty} \frac{e^{-rt}}{r^\nu} \cdot \frac{2\sin(\pi\nu) \left[e^{2Mr^\nu} - 1\right] + 4\sin(Nr^\nu) \cos(\pi\nu) e^{Mr^\nu}}{e^{2Mr^\nu} + 1 - 2\cos(Nr^\nu) e^{Mr^\nu}} dr \quad (\text{B.8})$$


## Glossary

$\rho_S$	$(\text{g} \times \text{cm}^{-3})$	Mass of sand per unit volume
$k$	$(\text{cm}^2)$	Permeability
$z$	(dimensionless)	Porosity
$q(x, t)$	$(\text{g} \times \text{s}^{-1} \times \text{cm}^{-2})$	Fluid mass flow rate in porous medium
$p(x, t)$	$(\text{g} \times \text{s}^{-2} \times \text{cm}^{-1})$	Pressure of the fluid
$\rho(x, t)$	$(\text{g} \times \text{cm}^{-3})$	Variation of fluid mass per unit volume in the porous medium from the undisturbed condition
$\rho_F$	$(\text{g} \times \text{cm}^{-3})$	Mass of fluid per unit volume
$k_B$	$(\text{g} \times \text{s}^{-2} \times \text{cm}^{-1})$	Bulk modulus of fluid
$\mu$	$(\text{g} \times \text{s}^{-1} \times \text{cm}^{-1})$	Viscosity of fluid
$\frac{d\mu}{Y\rho_F}$	$(\text{s}^n \times \text{cm}^2)$	Pseudodiffusivity

*Acknowledgements.* The authors are grateful to G. Scarascia Mugnozza of the Department of Earth Science of Università la Sapienza in Rome for allowing to perform in his laboratory all the experiments described in this paper.

## References

- Bear, J.: Dynamics of fluids in porous media, Elsevier, 1972.
- Bell, M. and Nur, A.: Strength changes due to reservoir induced pore pressure and stresses and application to Lake Oroville, J. Geophys. Res., 83, 4469–4483, 1978.
- 10 Bagley, R. L. and Torvik, P. J.: On the fractional calculus model of viscoelastic behaviour, J. Rheol., 30, 1, 133–155, 1986.

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- Caputo, M.: Linear model of dissipation whose Q is almost frequency independent, *Geophys. J. R. Astr. Soc.*, 13, 529–539, 1967.
- Caputo, M. and Plastino, W., Rigorous time domain responses of polarizable media, *Annali di Geofisica*, 41, 3, 399–407, 1998.
- 5 Caputo, M.: Models of flux in porous media with memory, *Water Resources Research*, 3, 693–705, 2000.
- Caputo, M. and Kolari, J., An analytical model of the Fisher equation with memory function, *Alternative Perspectives on Finance and Accounting*, 1, 1–16, 2001.
- Caputo, M.: Economy equilibrium equations with memory, *National Academy of Lincei, Italy*, 2002a.
- 10 Caputo, M.: Evolutionary population growth with memory in a limited habitat, *National Academy of Lincei*, 2002b.
- Cesarone, F.: Modello di diffusione con memoria in membrane biologiche, Degree thesis, Advisors: Caputo M. and Cametti C., University of Rome “La Sapienza”, 2002.
- 15 Cushman, J. H. and Moroni, M.: Statistical mechanics with 3D-PTV experiments in the study of anomalous dispersion: Part I, 13, 1, 75–80, *Theory. Phys. Fluids*, 2001.
- Dewers, T. and Ortoleva, P.: Non linear dynamical aspects of deep basin hydrology: fluid compartment formation and episodic fluid release, *Am. J. Sc.*, 294, 723–755, 1994.
- Domenico, P. A. and Schwartz, F. W.: *Physical and Chemical Hydrogeology*, John Wiley, New York, 1997.
- 20 Elias; B. P. and Hajash, A. Jr.: Changes in quartz solubility and porosity due to effective stress: An experimental investigation of pressure solution, *Geology*, 20, 451–454, 1992.
- Indelman, P. and Abramovici, B.: Non local properties of non uniform averaged flow in heterogeneous media, *Water Resour. Res.*, 30, 12, 3385–3393, 1994.
- 25 Jacquelin, J.: Use of fractional derivatives to express the properties of energy storage phenomena in electrical networks, *Laboratoires Alcatel de Marcoussis*, 1984.
- Körnig, H. and Müller, G.: Rheological models and interpretation of postglacial uplift, *Geophys. J. R. Astr. Soc.*, 98, 243–253, 1989.
- Le Mehaute, A. and Crépy, G.: Introduction to transfer motion in fractal media: the geometry of kinetics, *Solid State Ionic*, 9 and 10, 17–30, 1983.
- 30 Mainardi, F.: Fractional relaxation-oscillation and fractional diffusion-wave phenomena, *Chaos, Solitons and Fractals*, 7, 1461–1477, 1996.
- Podlubny, I.: *Fractional differential equations*, Academic press, 1999.

Roeloffs, E. A.: Fault stability changes induced beneath a reservoir with cyclic variations in water level, *J. Geophys. Res.*, 93, 2107–2124, 1998.

Sposito, G.: General criteria for the validity of the Buckingham-Darcy flow law. *Soil Sci. Soc. Am. J.*, 44, 1159–1168, 1980.

- 5 Steefel, C. I. and Lasaga, A. C.: A coupled model for transport of multiple chemical species and kinetic precipitation/dissolution reactions with application to reactive flow in single phase hydrothermal system, *Am. J. Sc.*, 294, 529–592, 1994.

---

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

---

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

**Table 1.** Fitting parameters with their errors for each experiment.

	$n$	$d/\gamma \left( s^{1+n} \right)$	$AD \left( g \times s^{-1} \right)$	$q_{AS} \left( g \times s^{-1} \right)$
experiment 1	$0.46 \pm 0.01$	$0.008 \pm 0.001$	0.8	30.3
experiment 2	$0.58 \pm 0.01$	$0.014 \pm 0.002$	0.41	27.1
experiment 3	$0.54 \pm 0.01$	$0.012 \pm 0.002$	0.52	27.5
experiment 4	$0.54 \pm 0.01$	$0.010 \pm 0.001$	0.55	27.2
experiment 5	$0.58 \pm 0.02$	$0.046 \pm 0.003$	0.8	27.1

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.

**Table 2.** Mean values (AV) and average quadratic discrepancy (AQD) for the first four experiments.

	$n$	$d/\gamma (s^{1+n})$
AV	0.53	0.011
AQD	0.04	0.002

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close


Full Screen / Esc

Print Version

Interactive Discussion

**Experimental and theoretical memory diffusion of water in sand**

G. Iaffaldano et al.


**Fig. 1.** Grain size distribution for the sand used in the experiments. Weighted mean value of the grain size is 0.27 mm.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close


Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.


**Fig. 2.** Experimental device used in this study. A water column of height equal  $H$  generates a pressure on one side of the porous medium. Flux measures are taken on the other side of the medium.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close


Full Screen / Esc

Print Version

Interactive Discussion

**Experimental and theoretical memory diffusion of water in sand**

G. Iaffaldano et al.


**Fig. 3.** Flux results (triangles) from experiment number one. An initial transient of about 3 to 4 h is visible, afterwards the flux reaches a steady state. Overimposed solid line represents the theoretical curve which best fits the experimental data.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion


**Experimental and theoretical memory diffusion of water in sand**

G. Iaffaldano et al.


Fig. 4. Same of Fig. 3, for the experiment number two.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.


Fig. 5. Same of Fig. 3, for the experiment number three.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close


Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.


**Fig. 6.** Same of Fig. 3, for the experiment number four.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.


Fig. 7. Same of Fig. 3, for the experiment number five.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.


**Fig. 8.** Sketch of the porous slab with its assumed reference frame.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close


Full Screen / Esc

Print Version

Interactive Discussion

## Experimental and theoretical memory diffusion of water in sand

G. Iaffaldano et al.


**Fig. 9.** Path of integration in the complex plane.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion