

HAL
open science

THERMODYNAMIC SCALING OF VISCOSITY APPLIED TO MIXTURES: MODEL AND REAL FLUIDS

Guillaume Galliero, Stephanie Delage Santacreu, Jean-Patrick Bazile, J.
Fernandez, Christian Boned

► **To cite this version:**

Guillaume Galliero, Stephanie Delage Santacreu, Jean-Patrick Bazile, J. Fernandez, Christian Boned. THERMODYNAMIC SCALING OF VISCOSITY APPLIED TO MIXTURES: MODEL AND REAL FLUIDS. ECTP 2014 - European Conference on Thermophysical Properties (<http://ectp2014.fc.up.pt/>), Aug 2014, porto, Portugal. pp.00, 2014. hal-00996307

HAL Id: hal-00996307

<https://hal.science/hal-00996307>

Submitted on 25 May 2021

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.

THERMODYNAMIC SCALING OF VISCOSITY APPLIED TO MIXTURES: MIE FLUIDS AND REAL FLUIDS

Guillaume GALLIÉRO¹, Stéphanie DELAGE-SANTACREU², Jean-Patrick BAZILE¹, Hai HOANG¹, Josefa FERNANDEZ³ and Christian BONED¹

¹Laboratoire des Fluides Complexes et leurs Réservoirs (UMR-5150 CNRS/UPPA/TOTAL), Pau University, FRANCE

²Laboratoire de Mathématiques et leurs Applications (UMR-5142 CNRS/UPPA), Pau University, FRANCE

³Laboratorio de Propiedades Termofísicas, Santiago de Compostela University, SPAIN

In this work, we have tested the ability of the so-called “thermodynamic scaling” to deal with the shear viscosity of mixtures. For this purpose we have performed extensive Non-Equilibrium Molecular Dynamics simulations on the Mie n -6 fluids to define a general scheme to tackle the problem. Interestingly, the viscosity scaling has been found to be well respected in such model fluids (pure and mixtures) as well as in real mixtures using a simple mixing rule.

THEORY

THE MIE FLUID MODEL

Spheres interacting through :

$$U_{Mie}(r) = \frac{n}{n-6} \left(\frac{n}{6}\right)^{\frac{6}{n-6}} \epsilon \left[\left(\frac{\sigma}{r}\right)^n - \left(\frac{\sigma}{r}\right)^6 \right]$$

Three parameters : n, ϵ, σ
 $8 \leq n \leq 36$, Lennard-Jones: $n=12$

MOLECULAR DYNAMICS

Non-Equilibrium Molecular Dynamics scheme :

Müller-Plathe Scheme
 1500 particles, $1.5 \cdot 10^7$ time-steps
 Exchange frequency : 500

Shear viscosity is directly accessible

THERMODYNAMIC SCALING

Reduced residual viscosity scales as:

Ashurst and Hoover approach

$$\eta_{res}^r = f\left(\frac{\rho^\gamma}{T}\right) \quad \text{where} \quad \eta^r = \eta \frac{\rho_n^{-2/3}}{(Mk_B T)^{1/2}} \quad \text{and} \quad \eta_{res} = \eta - \eta_0$$

The zero-density viscosity, η_0 , is computed by Chapman-Enskog relation

f is an unknown function and γ is a parameter

VISCOSITY MODELING

Semi-empirical relation :

$$\eta_{res}^r = b_1 \left[e^{b_2 X^{b_3}} + b_4 X^{b_5} - 1 \right] \quad \text{where} \quad X = \frac{\rho^{*\gamma}}{T^*} \quad \text{and} \quad b_i : \text{fitting parameters}$$

Dimensionless units : $T^* = \frac{k_B T}{\epsilon}$, $\rho^* = \frac{N_T \sigma^3}{V}$ and $\eta^* = \eta \frac{\sigma^2}{\sqrt{M\epsilon}}$

It allows to determine unambiguously γ

RESULTS

MIE PURE FLUIDS

Gas, liquid and supercritical states are covered

Mie n -6 fluids viscosity scaling

The semi-empirical relation allows to correlate well the NEMD results. For a given dimensionless state, η increases with n

The scheme yields deviations below 10 %

As expected, γ increases with n (linearly)
 In soft sphere fluids $\gamma = n/3$ but in Mie fluids :
 $\gamma \approx n/2.78$
 Bohling et al. relation yields a reasonable estimate
 The Mie fluid allows to test very γ asymmetric mixtures !

MODEL AND REAL MIXTURES

Binary mixtures of Mie 8-6 and Mie 36-6 fluids

Scaling param. vs concentration

The application of the thermodynamic scaling is adequate to deal with Mie fluids mixtures (deviations < 10 %)

The most efficient mixing rule is : $\ln(\gamma_{mix}) = \sum x_i \ln(\gamma_i)$

293-373 K, 20-140 MPa
 Canet et al. Data

The proposed scheme seems efficient for real mixtures !
 Tested on a alcohol-alkane as well

Thermodynamic scaling of viscosity in mixtures is applicable with a simple mixing rule

Work in progress :

1. Application of the mixing rules to other real mixtures, with a special focus on γ asymmetric ones
2. Extend the scheme to be used in a predictive manner, i.e. define a strategy to estimate the b_i parameters

We gratefully acknowledge the PCSTD (UPPA) and the MCIA (Bordeaux) for the provided computing facilities