

HAL
open science

Mass flow rate and permeability measurements in microporous media

Martin Victor Johansson, Fabrice Testa, Imen Zaier, Pierre Perrier, Jean Philippe Bonnet, Philippe Moulin, Irina Graur

► **To cite this version:**

Martin Victor Johansson, Fabrice Testa, Imen Zaier, Pierre Perrier, Jean Philippe Bonnet, et al.. Mass flow rate and permeability measurements in microporous media. *Vacuum*, 2018, 158, pp.75-85. 10.1016/j.vacuum.2018.09.030 . hal-01888007

HAL Id: hal-01888007

<https://hal.science/hal-01888007v1>

Submitted on 8 Mar 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.

11 1. Introduction

12 The determination of the permeability of porous media like the micro and
13 nanoporous membranes or ultra-tight shale-gas reservoirs is still a challenge up
14 to now. The low porous membranes find a broad application in medicine [1] and
15 biotechnology for separation and filtration [2]. The recent development of low
16 porous ceramic media with high thermal, chemical and structural stability and
17 the ability to have catalytic properties has opened up new horizons for this kind
18 of membrane applications, for example, in high-temperature gas separation and
19 catalytic reactions [3]. Another type of porous media, the ultra-tight shale-gas
20 reservoirs of tiny pores (in nanoscale) play a significant role in securing hydro-
21 carbon energy because of their potential to offset declines in conventional gas
22 production [4]. In all of these type of applications, the porous media permeabil-
23 ity has to be known.

24 Permeability is a measure of how readily a fluid can flow through a porous
25 material [5]. Gas permeability is an important parameter to understand the
26 transport characteristics of a fluid through a porous medium, which can be
27 obtained from the mass or volume flow rate. For the determination of low per-
28 meability, either the steady-state or the transient methods can be used. The
29 steady-state method needs a precise flow meter to measure very slow flow, so
30 when the permeability is very low the conventional gas flowmeters may be in-
31 appropriate [6]. Therefore, the transient "pulse-decay" or "draw-down" tech-
32 niques, [7], [8], [9], [1], [6], are also used to determine the low permeabilities.
33 By using these techniques, the permeability can be calculated directly from
34 the pressure variations in time, without going first through the mass flow rate
35 measurements [8], [1].

36 The primary objective of the present work is to develop the transient method
37 to measure the pressure evolution in time in high and low-pressure tanks gen-
38 erated by the gas flow through a homogeneous porous medium. This experi-
39 mental methodology, based on the constant volume technique, was initially de-
40 veloped for the isothermal and non-isothermal measurements of the mass flow
41 rate through the microchannels [1], [1], [1]. We provide here the physical justi-
42 fications of the exponential fitting of the pressure variations with time as well
43 as the physical conditions of its implementation. From the measured pressure
44 variations in time, the mass flow rate through the porous medium is deduced.
45 It is shown that the gas permeability can be easily obtained directly from the
46 pressure variations with time without going first through the mass flow rate cal-
47 culations. The main advantages of the proposed approach are: its simplicity, the
48 possibility of further extraction of the Klinkenberg coefficient and average pore
49 size, and, finally, its further generalization for the case of temperature gradient
50 driven flows.

51 The paper is organized as follows. After a brief introduction, the experimen-
52 tal apparatus and methodology are presented in Section 2. Then, in Section 3,
53 the relation between the pressure variations in the tanks and a porous medium
54 permeability is established by introducing the pressure relaxation time, which
55 properties are analyzed in detail in Section 4. The behaviors of the measured

56 mass flow rate and permeability are discussed in next two Sections. The paper
57 is closed with final comments and conclusions.

58 **2. Experimental methodology**

59 *2.1. Experimental apparatus*

60 The experimental setup is a high vacuum system capable of measuring up to
61 5 decades of pressure. In the presented experiment the mean pressure is varied
62 from 75 Pa up to 131 kPa. This large pressure measurement range is achieved
63 by using three pairings of four capacitance diaphragm manometers (CDM) with
64 full-scales: 133 kPa - 133 kPa, 133 kPa -13.3 kPa and 13.3 kPa - 1.33 kPa. Four
65 high purity gas bottles with test gases, Helium, Neon, Nitrogen, Argon (Air Liq-
66 uide, France) are used. The pumping is performed by a two-stage diaphragm
67 vacuum pump (DVP) and a turbomolecular pump (TMP), see the schematic
68 of the experimental setup in Fig. 1. Each side of the porous medium is con-
69 nected to two reservoirs of volumes V_1 and V_2 for the high and low-pressure,
70 respectively. Both tanks' volumes, including the volumes of the valves, con-
71 necting tubes and pressure sensors, are measured accurately, and these volumes
72 are equal to $V_1 = 255.8 \pm 5.5 \text{ cm}^3$ and $V_2 = 238.8 \pm 5.1 \text{ cm}^3$, for the high and
73 low-pressure tanks, respectively. Several leakage tests were performed for this
74 setup showing the absence of the detectable increase in pressure, measured with
75 the lowest F.S. pressure sensor of 1.33 kPa over a period of 30 minutes. In
76 addition, for all realized measurements we did not detected any linear increase
77 of the mean pressure.

78 Two microporous samples, used in the experiments and mentioned in the
79 following as the first and second discs, have a cylindrical shape (disc) with the
80 same diameter and thickness (in main flow direction) equal to $D = 9.5 \pm 0.01 \text{ mm}$
81 and $L = 2.3 \pm 0.01 \text{ mm}$, respectively. The structure of these microporous discs
82 is the same as that used to support the active layers of micro-to-ultra filtration
83 ceramic membranes.

84 For such ceramic microporous medium, depending on manufacturer, the
85 porosity is in the range 15 – 30% with pore diameter ranging from 1 to 10
86 μm . The total volume of each porous disc is 0.14 cm^3 , so by taking 30% of
87 porosity a gas volume inside the medium is approximately 0.047 cm^3 , which is
88 much smaller than the volume of each tank.

89 The experiments are performed within a narrow temperature range, exclud-
90 ing any heat source in an environment. The temperature is measured using the
91 thermocouple with the accuracy of 0.6 K.

92 *2.2. Mass flow rate measurements*

93 The constant volume technique, used previously for the measurements of
94 the mass flow rate through the microchannels [1], [1], [1], [1], was implemented
95 here to measure the mass flow rate through different samples of a microporous
96 ceramic medium. This technique allows deducing the mass flow rate from the
97 pressure variation in time. The mass flow rate through a microporous medium is

Figure 1: Schematic of the experimental setup. A diaphragm vacuum pump (DVP) and a turbomolecular pump (TMP) is connected to the experimental setup separated by a valve v_{pump} . The high pressure and low-pressure side are separated by a porous ceramic media which is fixated with vacuum epoxy glue. Each side of the porous media has a reservoir with the high-pressure tank volume of $V_1 = 255.8 \pm 5.5 \text{ cm}^3$, low-pressure tank volume $V_2 = 238.8 \pm 5.1 \text{ cm}^3$ and capacitance diaphragm manometers (CDM) measuring pressure p_1 and p_2 . The room temperature is measured with a thermocouple. The vacuum system is connected to a gas delivery system with four gas bottles, Helium, Neon, Nitrogen, and Argon.

98 generated by setting an initial pressure drop between the reservoirs, see Fig. 1.
 99 This method requires very large tank volumes relative to the volume occupied
 100 by a gas inside a microporous medium: in our experimental setup this ratio is
 101 larger than 10^3 . The applied method is similar to the Brace method [1] (pulse
 102 decay method), usually used to analyze the permeability of the porous samples.
 103 In addition, in this work we take into consideration the effects of rarefaction.
 104 Even if the permeability can be deduced directly from the pressure (or pressure
 105 difference) variation in time, we prefer to start by providing the expressions of
 106 the mass flow rate through a microporous medium and the conditions of its
 107 derivation. The mass flow rate could be a useful quantity to characterize a
 108 porous sample; it can be used to derive the characteristic pore dimensions and
 109 the gas-surface interaction characteristics.

110 Under the quasi-steady conditions, *i.e.* when the flow through a porous
 111 medium is established, we assume that the gas temperatures in each tank, de-
 112 noted T_1 and T_2 , are in thermal equilibrium with the walls of the tanks and
 113 that both tanks are in thermal equilibrium with the environment. Therefore,
 114 we assume that the ambient temperature, denoted T_{ambient} , determines the gas
 115 temperatures T_1 and T_2 in each tank such that:

$$T_1 \approx T_2 \approx T_{\text{ambient}} = T. \quad (1)$$

116 A possible variation in temperature of the gas leaving and entering the tanks
 117 could directly perturb the significance of the measurement. To make this clearer,
 118 let us write the ideal gas law in each tank in the following form:

$$p_1 V_1 = M_1 \mathcal{R} T, \quad p_2 V_2 = M_2 \mathcal{R} T, \quad (2)$$

119 where \mathcal{R} , p_i , and M_i , $i = 1, 2$, are, respectively, the specific gas constant, the
 120 pressure and the mass of the gas in tank i . In the present study the maximum
 121 considered pressure is of the order of atmospheric pressure; therefore we do
 122 not consider here the real gas effects. However, the proposed approach can be
 123 generalized to take into account the real gas effects by using, for example, the
 124 van der Waals equation instead of the ideal gas law.

125 Under our experimental conditions, the volume of each reservoir is constant
 126 during an experiment, so it is possible to differentiate each expression in Eqs.
 127 (2), as it has been done in Ref [1]:

$$dM_i = \frac{V_i}{\mathcal{R} T} dp_i \left(1 - \frac{dT/T}{dp_i/p_i} \right), \quad i = 1, 2. \quad (3)$$

128 If the relative temperature variation in a tank is negligible in relation to the
 129 relative pressure variation in time, then the mass flow can be considered to be
 130 isothermal. Therefore, by defining a specific small time interval, dt , it is then
 131 possible to obtain from Eqs. (3) the isothermal mass flow rates dM_1/dt and
 132 dM_2/dt as:

$$\frac{dM_i}{dt} = \frac{V_i}{\mathcal{R} T} \frac{dp_i}{dt}, \quad \text{if} \quad \epsilon_i = \frac{dT/T}{dp_i/p_i} \ll 1, \quad i = 1, 2. \quad (4)$$

133 Following the differentiation technique, we consider here the variation of any
 134 thermodynamic parameter, dM and dp , sufficiently small to approximate dM/dt
 135 and dp/dt as the time derivative of the mass (*i.e.* mass flow rate \dot{M}) and the time
 136 derivative of the pressure, respectively. If the relative temperature variation is
 137 small compared to the pressure variation, the values of ϵ_i are small in Eqs. (4),
 138 so by adjusting the sign, dM_i/dt can be considered as the mass flow rate \dot{M}_i
 139 through the microporous media

$$\dot{M}_1 = -\frac{dM_1}{dt} = -\frac{V_1}{\mathcal{R}T} \frac{dp_1}{dt}, \quad \dot{M}_2 = \frac{dM_2}{dt} = \frac{V_2}{\mathcal{R}T} \frac{dp_2}{dt}. \quad (5)$$

140 In the frame of the quasi-stationary flow assumption, *i.e.* when the flow through
 141 a porous medium is established, it is clear that the mass flow rate leaving the
 142 first tank is necessarily equal to the mass flow rate entering the second tank and
 143 also to the mass flow rate at any point inside the porous medium

$$\dot{M}_1 = \dot{M}_2 = \dot{M}. \quad (6)$$

144 Along with this study, we will continue to admit relation (6) at any time. How-
 145 ever, the assumption of the mass conservation, Eq. (6), neglects possible stor-
 146 age of gas in the porous medium. For the small ceramic porous sample used
 147 in present experiment, this hypothesis of the absence of the gas accumulation
 148 inside a porous medium is justified. In the same time, for the porous media such
 149 as the coal and shales, the compressible fluid storage needs to be accounted [5].
 150 The experimental verification of mass conservation for the porous samples used
 151 in present experiments is discussed in Section 5.2.

152 Sometimes it is convenient to express the mass flow rate in function of the
 153 pressure difference between two tanks. From the mass conservation law, the
 154 mass of a gas leaving the first tank is necessarily equal to the mass of a gas
 155 entering the second tank, so Eq. (6) is valid. From Eqs. (5) and (6) we can
 156 obviously deduce:

$$\dot{M}(t) = -\frac{V_0}{\mathcal{R}T} \frac{d(\Delta p(t))}{dt}, \quad V_0 = \frac{V_1 V_2}{V_1 + V_2}. \quad (7)$$

157 From the previous reasoning, it is clear that the mass flow rate can be
 158 calculated using expressions (5) and (7), when the pressure variation in each
 159 tank or the pressure difference between them in time is known. During the
 160 experiments, the pressure variations in time in each tank are measured and
 161 then fitted by using the exponential fitting function.

162 2.3. Exponential pressure fitting

163 The experimental procedure starts by setting the initial pressure difference
 164 Δp_0 between the tanks at time t_0 as:

$$\Delta p_0 = p_1(t_0) - p_2(t_0) = p_{01} - p_{02}, \quad (8)$$

165 where p_{01} and p_{02} are the initial pressures in the high and low-pressure tanks,
 166 respectively. This first step is done by opening the valve v_{pump} , see Fig. 1,

167 for a short time, and then closing it. Further, we have a closed system with a
 168 pressure difference. Afterward, the gas begins to flow through a microporous
 169 medium from the high-pressure tank to the low-pressure tank up to the same
 170 final equilibrium pressure, p_f , is reached in both tanks, see Fig. 2. The time-
 171 dependent pressure difference between the tanks is noted as:

$$\Delta p(t) = p_1(t) - p_2(t). \quad (9)$$

172 One example of the pressure evolution in each tank as well as of the pressure
 173 difference between two tanks is shown in Fig. 3.

174 Usually, when using the "pressure pulse technique", [1], the small pressure
 175 "pulses" (pressure differences between the tanks) are applied to the system, *i.e.*
 176 $\Delta p_0 \ll p_m$, where $p_m = 0.5(p_1 + p_2)$ is the mean pressure between two tanks. We
 177 will discuss below that finally we do not really need to respect this restrictive
 178 condition and the [an](#) arbitrary pressure difference between the tanks can be
 179 used in the system if both tanks volumes are equal. However, the restriction for
 180 p_1/p_2 ratio exists when the tanks volumes are different, see Section 3.1.

181 The authors of Ref. [1] proposed to use a linear fit of the natural logarithm
 182 of an exponential function for the pressure variation in time, while we suggest
 183 to use directly the exponential pressure fit to describe the pressure difference
 184 decay in time in the following form:

$$\Delta p(t) = \Delta p_0 \exp(-(t - t_0)/\tau), \quad (10)$$

185 where τ is the pressure relaxation time, which is constant during an experiment.

186 The same exponential representation of the pressure evolution in time in the
 187 first $p_1(t)$ and second $p_2(t)$ tanks is written in the form [1]:

$$\begin{aligned} p_1(t) &= p_f + (p_{01} - p_f) \exp(-(t - t_0)/\tau_1), \\ p_2(t) &= p_f + (p_{02} - p_f) \exp(-(t - t_0)/\tau_2), \end{aligned} \quad (11)$$

188 here τ_1, τ_2 are the gas pressure relaxation times in the reservoir 1 and 2, respec-
 189 tively, p_f is the final pressure. The pressure variations with time $p_i(t)$ in each
 190 tank 1 and 2 can be thus associated with an exponential decay. In practice the
 191 pressure relaxation times τ_i are obtained from the fit of the measured pressure
 192 evolution in each tank, see Fig. 3. The properties of the pressure relaxation
 193 time are discussed in Section 4.

194 By using Eq. (7) we can now express the mass flow rate using the exponential
 195 representation of the pressure difference in time, Eq. (10), and then its analytical
 196 derivative, so the mass flow rate expression becomes

$$\dot{M}(t) = -\frac{V_0}{\mathcal{R}T} \frac{d(\Delta p(t))}{dt} = \frac{V_0}{\mathcal{R}T} \frac{\Delta p_0}{\tau} \exp\left(-\frac{t - t_0}{\tau}\right). \quad (12)$$

197 From Eqs. (5) we can also express the mass flow rate using the exponential
 198 representations of the pressure variation in time in each tank, Eqs. (11), and

199 then their analytical derivatives, so the mass flow rate expressions become:

$$\begin{aligned} \dot{M}(t) = \dot{M}_1(t) &= -\frac{V_1}{\mathcal{R}T} \frac{d(p_1(t))}{dt} = \frac{V_1}{\mathcal{R}T} \frac{p_{01} - p_f}{\tau_1} \exp\left(-\frac{(t - t_0)}{\tau_1}\right), \\ \dot{M}(t) = \dot{M}_2(t) &= \frac{V_2}{\mathcal{R}T} \frac{d(p_2(t))}{dt} = \frac{V_2}{\mathcal{R}T} \frac{p_f - p_{02}}{\tau_2} \exp\left(-\frac{(t - t_0)}{\tau_2}\right). \end{aligned} \quad (13)$$

200 Equations (12) and (13) provide the time-dependent expressions for the mass
 201 flow rate. Therefore, with one experiment we can calculate the mass flow rate
 202 for various different pressure ratios between the reservoirs, see Section 4 for
 203 more details. The conditions related to the implementation of this technique,
 204 as the choice of the tank volume size, possible pressure ratio and the impact of
 205 the thermal effects are discussed in Section 3.1.

206 3. Relation with Darcy law and the permeability

207 The Darcy law [1] allows us to relate the instantaneous discharge (or vol-
 208 umetric) flow rate through a porous medium, Q , to the pressure drop over a
 209 given distance L , which is the thickness of a porous sample:

$$Q = \frac{KS}{\mu} \frac{(p_1 - p_2)}{L}, \quad (14)$$

210 where S is the surface of the porous sample, μ is the fluid viscosity, K is the
 211 permeability. Initially, the Darcy law was derived for an incompressible fluid
 212 with constant viscosity and the permeability K refers to the hydrodynamic
 213 (intrinsic permeability). In this article we use the Darcy law for the gases, *i.e.*,
 214 a compressible fluid and we do not make any preliminary assumption of the
 215 rarefaction level of a gas.

216 The viscosity coefficient for a gas depends on gas temperature and gas nature
 217 and it is calculated as [1]:

$$\mu = \mu_{\text{ref}} \left(\frac{T}{T_{\text{ref}}} \right)^\omega, \quad (15)$$

218 where ω is the gas viscosity index, μ_{ref} is the gas viscosity at temperature
 219 $T_{\text{ref}} = 273.15$ K [1]. The reference values of the viscosity, μ_{ref} , for each gas used
 here as well as the viscosity index ω , are given in Table 1.

Table 1: Parameters of the gases used in present experiments

Gas	$\mu_{\text{ref}} \times 10^{-5}$ [Pa.s]	ω	\mathcal{R} [J/kgK]	Molar mass \mathcal{M} [g.mol ⁻¹]
He	1.865	0.66	2077.1	4.003
Ne	2.976	0.66	412.02	20.18
N ₂	1.656	0.74	296.80	28.00
Ar	2.117	0.81	208.13	39.95

220 For the liquid flows the volumetric flow rate is constant along a porous
 221 sample. For the gases only the mass flow rate is conserved along the porous
 222

223 sample. To express the permeability for a gas we can rewrite Eq. (14) in
 224 following form by replacing the pressure difference through a sample by the
 225 pressure gradient [5]:

$$Q = -\frac{KS}{\mu} \frac{dp}{dx}. \quad (16)$$

226 By using the relation between the volumetric and mass flow rate

$$Q = \frac{\dot{M}}{\rho} = \dot{M} \frac{\mathcal{R}T}{p}, \quad (17)$$

227 then by integrating along the porous sample and by using the mass conservation
 228 property, we obtain the expression, analogous to Eq. (14), which relates the
 229 mass flow rate and the permeability

$$\dot{M} = \frac{KS}{\mu} \frac{\Delta p}{L} \frac{p_m}{\mathcal{R}T}. \quad (18)$$

230 Then, using Eqs. (5) and admitting the mass conservation again, Eq. (6), and
 231 using Darcy law in form (18), we can relate the pressure variation in each tank
 232 to the gas permeability:

$$V_1 \frac{dp_1}{dt} = -p_m \frac{K}{\mu} \frac{S}{L} (p_1 - p_2), \quad V_2 \frac{dp_2}{dt} = p_m \frac{K}{\mu} \frac{S}{L} (p_1 - p_2). \quad (19)$$

233 To obtain previous relations we replaced the local pressure in Eq. (17) by the
 234 mean pressure, which does not vary during an experiment. This mean pressure
 235 is constant during an experimental run, when the tanks volumes are equal,
 236 $V_1 = V_2$, and it varies only slightly when these volumes are slightly different, see
 237 Section 3.1, where the conditions of the mean pressure constancy are provided.

238 From Eqs. (19) we obtain the differential equation for the pressure difference
 239 $\Delta p(t)$ between the tanks:

$$\frac{d(\Delta p(t))}{\Delta p(t)} = -\frac{dt}{\tau}, \quad (20)$$

240 where

$$\tau = \frac{1}{p_m} \frac{\mu}{K} \frac{LV_0}{S}. \quad (21)$$

241 This differential equation, subjected by the initial condition, $\Delta p(t = t_0) = \Delta p_0$,
 242 is easily solved and the variation in time of the pressure difference between the
 243 tanks is obtained in the form of Eq. (10).

244 From previous discussion it is clear that we do not use here any assumption
 245 about the smallness of the pressure "pulses" compared to the mean pressure in
 246 the tanks. Therefore, this technique can be implemented for any pressure dif-
 247 ference between the tanks under the condition of equality of the tanks volumes.
 248 When the tanks volumes are different some restrictions have to be respected in
 249 order to keep the mean pressure close to a constant value during an experiment
 250 duration, see Section 3.1. In addition, to integrate the differential equation
 251 (20) the relaxation time τ has to be time independent. By analyzing Eq. (21)

252 one can see that only mean pressure can be time-dependent. The experimental
 253 conditions of the mean pressure constancy in time are discussed in Section 3.1.
 254 The permeability depends on time only through the mean pressure, so the mean
 255 pressure constancy in time ensures that τ is constant in time and so justifies
 256 the integration of Eq. (20) and consequently the use of its solution, Eq. (10),
 257 for the experimental data (pressure) treatment. Therefore, the permeability K
 258 of a porous sample can be derived directly from the pressure measurements.

259 The experimental curve of pressure variation in time can be fitted by expo-
 260 nential expression, Eq. (10), with τ as a fitting parameter. Then, the perme-
 261 ability can be found from the analytical expression for the pressure relaxation
 262 time τ , Eq. (21), as:

$$K = \frac{1}{p_m} \frac{\mu L V_0}{\tau S}. \quad (22)$$

263 Other expression for the permeability can be obtained from (18):

$$K = \frac{\dot{M}}{p_1^2 - p_2^2} \frac{2\mu R T L}{S} = \frac{\dot{M}}{\Delta p p_m} \frac{\mu R T L}{S}. \quad (23)$$

264 Both expressions, Eqs. (22) and (23), can be used to derive the permeability
 265 from the measurements.

266 3.1. Conditions of constancy of mean pressure

267 In this section we establish the conditions of the constancy of mean pressure
 268 during the measurement procedure, which leads to the pressure relaxation time
 269 constancy and justifies the use of expression (22) for the permeability calcula-
 270 tions. In addition, as it has been pointed out in Ref. [8], in general case, the
 271 constancy of the mean pressure is an important point, especially for high pres-
 272 sure experiments, where the viscosity and compressibility factor may change as
 273 a function of pressure. In presented here experiments the implemented pres-
 274 sure and temperature conditions allow to us to stay under the ideal gas flow
 275 assumptions and the viscosity does not change with pressure. However, it is
 276 still important to have a constant mean pressure as for low permeable porous
 277 media the permeability can be a function of mean pressure due to rarefaction
 278 effects.

279 A pressure difference between the tanks is fixed initially, at t_0 , equal to
 280 Δp_0 , Eq. (8), then the gas flows through the porous medium up to the final
 281 stage, when a pressure equality in both tanks is reached, see Fig. 2. A relation
 282 between the pressure variation in each tank, *i.e.* from the initial pressure in
 283 each tank, $p_i(t_0)$, $i = 1, 2$, to the final equilibrium pressure p_f , reached in the
 284 system, can be calculated *a priori* as it is closely related to the tanks volumes
 285 ratio. From the ideal gas law and admitting again the mass conservation along
 286 the microporous medium at any time, we can write the following relation for
 287 two tanks if they are maintained at the same temperature

$$dp_1 V_1 = -dp_2 V_2. \quad (24)$$

288 The previous relation is then integrated in time from an initial (at time t_0) state
 289 of a gas in each tank, $p_i(t_0)$, to its final state, p_f . It is worth to underline that in
 290 Eq. (24) the expressions are exact (perfect) differential, and so their integration
 291 does not depend on the form (linear or exponential) of the pressure variation in
 292 time. Therefore, we obtain

$$\frac{p_f - p_2(t_0)}{p_1(t_0) - p_f} = \frac{V_1}{V_2}. \quad (25)$$

293 Without the loss of generality we can assume here that in the beginning of each
 294 experiment we have $p_1 > p_2$. It is clear from Eq. (25) that by adjusting the
 295 tanks volumes ratio we could control the pressure variation between initial and
 296 final stages. From Eq. (25) we obtain the estimation of the maximal variation
 297 of the mean pressure p_m with time, from its initial value $p_m(t_0)$ to its final value
 298 $p_m(t_f) = p_f$:

$$\frac{p_f}{p_m(t_0)} = \frac{p_1(t_0)V_1 + p_2(t_0)V_2}{(V_1 + V_2)p_m(t_0)}. \quad (26)$$

299 It is clear from Eq. (26) that when the tanks volumes are equal, the mean
 300 pressure $p_m(t)$ does not vary in time, i.e., between its initial value, $p_m(t_0)$, and
 301 its final value, p_f , so $p_m(t_0) = p_f$. When the volumes are different we can
 302 estimate the maximal amplitude of mean pressure variation between its initial
 303 state $p_m(t_0)$ and its final state p_f , using Eq. (26) and the ratio of tanks volumes.
 304 To do this expression (26) can be rewritten as:

$$\frac{p_f}{p_m(t_0)} = \frac{2(1 + k_V k_p)}{(1 + k_V)(1 + k_p)}. \quad (27)$$

305 We introduced here the tanks volumes ratio $k_V = V_1/V_2$ and the initial pressure
 306 ratio $k_p = p_1(t_0)/p_2(t_0)$. By using Eq. (27), we can calculate the variation of
 307 the mean pressure during an experiment, *i.e.* the ratio between its final and
 308 initial values $p_f/p_m(t_0)$.

309 In our experimental conditions two tanks volumes are related as $k_V =$
 310 $V_1/V_2 = 1.071$, so from Eq. (27) we can find that for the initial pressure ratio
 311 between the tanks, k_p , equal to 1.5, 2 and 3, the ratio $p_f/p_m(t_0)$ is equal 1.0069,
 312 1.0114 and 1.0171, respectively. Therefore, the initial pressure ratio equal to
 313 2 leads to approximately 1% of deviation of the mean pressure from its initial
 314 value. Under our experimental conditions the experimentally evaluated value of
 315 $p_f/p_m(t_0)$ was found lower than 1%.

316 4. Pressure relaxation time

317 By fitting the measured time variation of the pressure difference between
 318 two tanks using exponential law, Eq. (10), we obtain a function $\Delta p(t)$ that
 319 describes the relaxation process with the help of a single fitting parameter τ ,
 320 that is the characteristic time of the experiment or pressure relaxation time.
 321 Similar expressions for the pressure variation in each tank, Eqs. (11), involve

322 the relaxation parameters τ_1 and τ_2 , which can also be obtained by the fitting
 323 of the pressure variation in one (high or low-pressure) tank. From different
 324 expressions of the mass flow rates, Eqs. (12) and (13), and using the mass
 325 conservation property in form (24), we can find that the ratios between the
 326 characteristic times are finally independent from the tanks volumes and are
 327 equal to one:

$$\frac{\tau_1}{\tau_2} = \frac{\tau_1}{\tau} = \frac{\tau_2}{\tau} = 1. \quad (28)$$

328 This analytical finding, Eq. (28), was confirmed experimentally. As it can be
 329 seen from Table 2 for the most cases the difference between three relaxation
 330 times, τ_1 , τ_2 and τ , is small, of the order of 1%.

331 Finally, to obtain the mass flow rate through the microporous medium and
 332 its permeability, see Section 6, we can use either the exponential fit of the
 333 pressure difference between the tanks (in the case of the use of the differential
 pressure sensors), or just pressure evolution in a tank.

Table 2: Relaxation times τ_1 , τ_2 and τ , in seconds (s) for the second disc, measured in the high and low-pressure tanks and by using the pressure difference between two tanks, respectively. For each of four gases the relaxation time is provided for two pressure differences between the tanks. The mean pressure of each experiment is given in fifth column. The last column provides the conduction time τ_c , Eq.(29).

	τ_1 [s]	τ_2 [s]	τ [s]	p_m [10^5 Pa]	τ_c [s]
HELIUM	54.11	53.94	54.03	1.13	0.96
	66.94	66.87	66.90	0.79	0.68
	153.83	155.60	154.72	0.04	0.03
NEON	92.38	92.48	92.43	1.16	3.11
	119.98	118.59	119.28	0.79	2.13
	333.25	331.46	332.34	0.03	0.08
NITROGEN	62.30	61.75	62.03	1.12	7.45
	92.98	92.04	92.50	0.70	4.64
	371.56	369.32	370.44	0.03	0.23
ARGON	79.27	78.61	78.94	1.11	8.11
	112.34	111.33	111.83	0.74	5.41
	444.07	444.22	444.15	0.04	0.26

334

335 4.1. Gas conduction time

336 Now we can compare the gas conduction time τ_c to the gas relaxation time τ
 337 to have an additional estimation of the importance of the thermal effects. If the
 338 tank represents an infinite heat sink at constant temperature to the gas, then,
 339 the time it takes for the gas to reach equilibrium with the tank can be modeled.
 340 In Ref. [1] the transient heat conduction equation was solved analytically and
 341 the solution was presented as the infinite series of the Bessel functions. When
 342 keeping only the first leading term of the series the characteristic conduction
 343 time can be estimated as:

$$\tau_c = \frac{\rho R_{res}^2 Pr}{2.4\mu}, \quad (29)$$

344 where ρ is the gas density, R_{res} is the characteristic reservoir dimension, Pr is
 345 the Prandtl number. The reservoir characteristic dimension (its radius) is equal
 346 to $19.6mm$, the Prandtl number is equal to $2/3$ and 0.71 , for the monoatomic
 347 and polyatomic gases, respectively. The gas conduction time, Eq. (29), is pro-
 348 portional to the gas density and so to the gas pressure under our experimental
 349 conditions. It depends also on the gas nature through the gas viscosity. The
 350 value of the gas conduction time for some experimental conditions are provided
 351 in Table 2, last column. For all considered cases the pressure relaxation time τ
 352 is much longer than the gas conduction time τ_c . Therefore, we have a new ex-
 353 perimental confirmation that the gas temperature remains close to the constant
 354 temperature during the measurements.

355 4.2. Properties of the pressure relaxation time

356 As the mass flow rate through a porous medium, Eqs. (12) and (13), and its
 357 permeability, Eq. (22), depend on the pressure relaxation time it is interesting
 358 to study its properties.

359 Figure 4 shows the pressure relaxation time, expressed in seconds, as a func-
 360 tion of the inverse molecular mean free path, ℓ^{-1} . The equivalent molecular
 361 mean free path is defined as following [2]:

$$\ell = \frac{\mu v_0}{p_m}, \quad (30)$$

362 where v_0 is the most probable molecular speed

$$v_0 = \sqrt{2\mathcal{R}T}. \quad (31)$$

363 It is clear from Eq. (30) that the inverse equivalent mean free path is a function
 364 of the mean pressure. By analyzing Fig. 4 and Table 2 we can conclude that the
 365 pressure relaxation time is proportional to the molar mass. That is, the short-
 366 est relaxation time is obtained for Helium, which has smaller molar mass, the
 367 longest relaxation time is found for Argon, which has greatest molar mass, see
 368 Table 1. All gases have similar behaviors as a function of the inverse molecular
 369 mean free path, which is a function of mean pressure. For the low mean pressure
 370 (large mean free path) the relaxation time is quasi-constant, then it decreases
 371 linearly with pressure increasing (the mean free path decreasing). This behavior
 372 is related to the number of collisions (molecule-molecule and molecule-wall col-
 373 lisions): when the intermolecular collisions are numerous (small mean free path)
 374 the relaxation time is short. With increasing of the molecular mean free path
 375 (decreasing of pressure) the number of intermolecular collision decreases which
 376 leads to the increase of the relaxation time, because the gas reaches its equilib-
 377 rium state through the intermolecular collisions. When the molecular mean free
 378 path becomes large enough the number of the intermolecular collisions becomes
 379 negligible in comparison to the number of collisions with the wall (Knudsen
 380 diffusion regime) and the relaxation time becomes constant, see Fig. 4(b). In
 381 this case, the pressure relaxation time is determined only by the morphological

382 parameters of a porous medium, *i.e.*, mean pore size, porosity, tortuosity and
 383 particularities of gas-surface interaction.

384 It is worth to underline that the pressure relaxation time measured for two
 385 discs is different even if the same gas is considered. This fact lets us conclude
 386 that the internal structure of the microporous discs could be different. We
 387 comment on this observation in Section 6.3.

388 The pressure relaxation time can be normalized by the characteristic time
 389 of the flow, which is defined as follows:

$$t_c = \frac{L}{v_0}. \quad (32)$$

390 This characteristic time depends on the gas nature through the most probable
 391 gas velocity v_0 , Eq. (31). The relaxation time, normalized by the characteristic
 392 time, is shown in Fig. 5, as previously in function of the inverse molecular mean
 393 free path. It is interesting to note that now all gases follow the same curve,
 394 so all gases have the same pressure relaxation time for the same value of the
 395 inverse molecular mean free path. Similar behavior of the relaxation time of the
 396 thermal creep flow was observed in Refs. [1], [1], [2], where the gas flow driven
 397 by only a temperature gradient through the microchannels of the circular and
 398 rectangular cross-sections was studied.

399 By taking into account the definition of the characteristic time, Eq. (32),
 400 we can rewrite expression of the permeability, Eq. (22), in the following form
 401 by using the equivalent molecular mean free path, Eq. (30),

$$K = \frac{V_0 t_c}{S} \ell. \quad (33)$$

402 When the pressure relaxation time is used, the previous expression of the per-
 403 meability allows calculating the permeability of a porous sample for different
 404 gases. This is because the normalized relaxation time is the same for all the
 405 considered here gases for a given value of molecular mean free path.

406 Another formula for the permeability can be derived by introducing gas
 407 relaxation time [2], t_f , which is inversely proportional to the collision frequency
 408 of the gas molecules, and it can be calculated as

$$t_f = \frac{\mu}{p_m} = \frac{\ell}{v_0}, \quad (34)$$

409 so the expression of permeability becomes

$$K = \frac{V_0 L t_f}{S} \frac{t_f}{\tau}. \quad (35)$$

410 Previous expression shows that the gas permeability depends on sample di-
 411 mensions, S and L , and on the tanks volume, V_0 , used in experiments. The
 412 increasing (or decreasing) in this volume leads to the corresponding change in
 413 the pressure relaxation time, so that the ratio V_0/τ remains the same. There-
 414 fore, besides the geometrical characteristics, the permeability depends on the
 415 ratio between two characteristic times: gas and pressure relaxation times.

416 **5. Mass flow rate**

417 The mass flow rate was calculated from the pressure measurements in each
 418 tank by using the techniques, explained in Section 2.3. Three noble gases and
 419 one diatomic gas were used: Helium, Argon, Neon and Nitrogen.

420 *5.1. Measurement uncertainty of the mass flow rate*

421 The classical uncertainty calculation technique is used to estimate the mea-
 422 surement uncertainty of the mass flow rate, when it is calculated from the pres-
 423 sure or pressure difference exponential evolution, Eqs. (12) or (13). To ensure
 424 the upper limit of uncertainty, we use the maximum uncertainty on the mass
 425 flow rate measurements in the case of the pressure difference fit, Eq. (12), which
 426 reads:

$$\frac{\delta \dot{M}}{\dot{M}} = \frac{\delta V_0}{V_0} + \frac{\delta(\dot{\Delta p})}{\dot{\Delta p}} + \frac{\delta T}{T} + \varepsilon_0, \quad \text{where} \quad \frac{\delta(\dot{\Delta p})}{\dot{\Delta p}} = \frac{\delta \tau}{\tau} + \frac{\delta p_1}{p_1} + \frac{\delta p_2}{p_2}. \quad (36)$$

427 In previous expression the uncertainty on the pressure difference in time involves
 428 the uncertainty on the fitting parameter τ and the uncertainty on the pressure
 429 sensors, provided by the manufacturer. The uncertainty on τ was obtained from
 430 the difference in magnitude of a 95% confidence interval for τ to represent the
 431 experimental data. The parameter ε_0 in Eq. (36) represents the uncertainty
 432 coming from the non-isothermal effects [1] and it is equal to the maximum value
 433 in time of the ratio $(dT/T)/(dp/p)$. To evaluate the value of ε_0 the standard
 434 deviation and the mean temperature is used for dT/T term calculations, while
 435 the pressure difference and mean pressure are used to evaluate the pressure
 436 differential and pressure, respectively. The maximal relative uncertainties of
 437 each term in Eq. (36), obtained for two microporous discs, are summarized in
 438 Table 3. The uncertainty of the mass flow rate lies in the range 3.6 – 5.1%.

	$\frac{\delta V_0}{V_0}$	$\frac{\delta \dot{\Delta p}}{\dot{\Delta p}}$	$\frac{\delta T}{T}$	ε_0	$\frac{\delta \dot{M}}{\dot{M}}$
Uncertainty	3.0%	< 1.9 %	< 0.2 %	< 1.2 %	3.6% -5.1 %

Table 3: Measurement uncertainties of the mass flow rate, when the pressure difference between the tanks is used for the calculation. The maximal values obtained for two discs are given.

439

440 *5.2. Results on the mass flow rate*

441 Typical pressure variations over time in both reservoirs are shown in Fig. 3.
 442 The exponential shape decay of the pressure in each tank and the pressure differ-
 443 ence between two tanks are clearly visible on this figure. The exponential fit of
 444 the pressure (and pressure difference) variation curves during the total measure-
 445 ments duration with the pressure relaxation time as a single fitting parameter
 446 allow for very smooth reproduction of the experimental pressure recording.

447 In the current experimental setup the measured mass flow rate through the
 448 microporous media lies in the range $5 \cdot 10^{-7} - 5 \cdot 10^{-12}$ [kg s⁻¹]. This range can
 449 be extended by modifying the experimental setup configuration.

450 The typical mass flow rate variations in time, calculated from the pressure
 451 variation in inlet tank, $-\dot{M}_1$, in outlet tank, \dot{M}_2 , are shown in Fig. 6. It is clear
 452 that all three curves practically coincide, which confirms the mass conservation
 453 property within instrumental uncertainty.

454 6. Permeability data

455 6.1. Measurement uncertainty on the permeability

456 The uncertainty of the permeability measurements, when using Eq. (22), is
 457 calculated by the classical way similar to the calculation of the uncertainty on
 458 the mass flow rate, where the maximum uncertainty is used:

$$\frac{\delta K}{K} = \frac{\delta V_0}{V_0} + \frac{\delta L}{L} + \frac{\delta S}{S} + \frac{\delta \mu}{\mu} + \frac{\delta p_m}{p_m} + \frac{\delta \tau}{\tau}. \quad (37)$$

459 The relative measurement uncertainty on the permeability is presented in Table
 460 4, where only the maximum values (of two porous discs) for each term of Eq.
 461 (37) are given, so the permeability uncertainty lies in the range 5.0 – 6.4%.

	$\frac{\delta V_0}{V_0}$	$\frac{\delta L}{L}$	$\frac{\delta S}{S}$	$\frac{\delta \mu}{\mu}$	$\frac{\delta p_m}{p_m}$	$\frac{\delta \tau}{\tau}$	$\frac{\delta K}{K}$
Uncertainty	3.0%	0.5%	0.1%	1.0%	< 0.6 %	< 1.4 %	5.0% -6.4 %

Table 4: Measurement uncertainties of the microporous media permeability. The maximum of uncertainty of two discs is provided.

462

463 6.2. Permeability results

464 The microporous media permeability, calculated using Eq. (22) from the
 465 measured mean pressure and pressure relaxation time, is shown in Fig. 7 as
 466 a function of inverse gas mean pressure. The results, obtained for two micro-
 467 porous discs and different gases, are presented and plotted in the log-log axis.
 468 Theoretically, for the large values of mean pressure, the permeability has to be
 469 constant, and the same for all gases tested for each disc. This part of the per-
 470 meability curve corresponds to the classical Darcy law (intrinsic permeability),
 471 K_∞ , where a porous medium permeability does not depend on the nature of a
 472 fluid flowing inside. However, as it is clear from Fig. 7, only for the first disc
 473 with Helium this regime is reached in the present measurements, see "plateau"
 474 in Fig. 7(a). Larger mean pressure values, above atmospheric pressure, need to
 475 be applied to reach this regime for other gases and the second disc.

476 When the mean pressure decreases the permeability increases, and it be-
 477 comes larger than the intrinsic permeability, the phenomenon of the apparent

478 permeability appears, so-called Klinkenberg effect [2]. In this case, the perme-
 479 ability is usually expressed as

$$K = K_{\infty} \left(1 + \frac{b}{p_m} \right), \quad (38)$$

480 where b is a correction factor. As it is clear from Fig. 7 the apparent perme-
 481 ability becomes gas dependent: for a fixed mean pressure, the permeability is
 482 higher for lighter gases. However, if the same curves are plotted as a function of
 483 the mean free path, ℓ , see Fig. 8, the data for different gases are located on the
 484 same curve. A similar property was also observed for the pressure relaxation
 485 time τ , see Section 4.2 and Fig. 5 This finding leads to an interesting property:
 486 when the characteristic time is determined for a microporous medium for one
 487 gas, then the permeability can be calculated using Eq. (33) for other gases.

488 If we compare expression derived in the present paper to calculate the per-
 489 meability, Eq. (22), with the classical expression of apparent permeability, Eq.
 490 (38), we find that Eq. (22) has the same asymptotic properties as Eq. (38),
 491 which can be confirmed by analyzing the measured data. When the mean pres-
 492 sure tends to infinity, then the product τp_m , tends to a constant value, see Fig.
 493 9 and we find the constant intrinsic permeability. For the small values of the
 494 mean pressure p_m the pressure relaxation time keeps its constant value, see Fig.
 495 4, therefore the apparent permeability tends to infinity.

496 Recently several papers were published, where the dependence of the cor-
 497 rection factor b in Eq. (38) from the pressure is discussed [2], [2]. Usually the
 498 permeability is plotted as a function of inverse pressure in the linear-linear coor-
 499 dinate system. If we plot the experimental permeability curves, shown on Fig. 7,
 500 but using the linear-linear instead of logarithmic-logarithmic scale for both axis
 501 we can observe the typical behavior of the permeability: it seems to be increase
 502 linearly as the mean pressure decreases demonstrating the well-known Klinken-
 503 berg effect [2], [1]. From this evident linear dependence of the permeability on
 504 the mean pressure ($K = A + B/p_m$) we could conclude that the correction factor
 505 B is pressure independent and can be used for large pressure variation range.
 506 However, the linear-linear representation can mask some behavior, because it is
 507 difficult to present correctly the different order of magnitude of the parameter
 508 variation in linear scale. If we try to fit the whole permeability experimental
 509 curve with the same expression, $K = A + B/p_m$, we cannot find the same pair of
 510 A and B coefficients for the whole curve, see Fig. 11b). The relative deviation
 511 between the measured and fitted experimental points, $(K^{exp} - K^{fit})/K^{fit}$, for
 512 helium curve is shown of Fig. 12. It is clear that this curve fit very well the
 513 low pressure range and the large deviation exists in the high pressure (Darcy
 514 regime). This result demonstrates that the permeability points cannot be fitted
 515 with unique b coefficient in the large pressure range when using the Klinkenberg
 516 expression. Of course, the more detailed study of this property is needed to find
 517 the numerical values of the correction factor b .

518 6.3. Difference between two discs

519 Two porous discs considered in the present study were fabricated to have the
520 same expected properties, *i.e.* the smallest average pore size of the order of 3μ
521 m. However, the measured permeability has very different values for two discs,
522 especially for the low pressure. Therefore we assume that two discs have different
523 internal structure. The tomographic analysis confirms this experimental finding:
524 the averaged pore size was much larger for the first disc compared to the second
525 one. Therefore, this technique can be used for the non-destructive analysis of
526 the permeability of the microporous media. In addition this technique can be
527 implemented to derive the characteristic pore size of a microporous sample.

528 7. Conclusion

529 The experimental procedure for the measurements of mass flow rate and
530 permeability through the microporous media is proposed and analyzed. In the
531 frame of this procedure the pressure evolution in each tank (or the evolution of
532 the pressure difference between two tanks) is successfully fitted with an expo-
533 nential function using one fitting parameter: the pressure relaxation time. The
534 simple expressions for the mass flow rate and the permeability, derived from
535 the exponential fitting of the pressure relaxation in each tank, are proposed. It
536 was found that besides of the sample dimensions the gas permeability can be
537 characterized by the ratio between gas relaxation time (inverse of gas collision
538 frequency) and the pressure relaxation time. With the present experimental
539 setup we measured the mass flow rate in the range $5 \cdot 10^{-7} - 5 \cdot 10^{-12}$ [kg/s]
540 and the permeability in the range $10^{-14} - 10^{-11}$ [m²]. However, we are not
541 restricted to these ranges of parameters with the present experimental setup
542 (volume configuration and sample size). We estimate that we could measure
543 at least 50 times lower mass flow rate and permeability. To go further in low
544 permeability measurements the experimental setup has to be modified. The
545 proposed approach is the first very promising stage to evolve towards measure-
546 ments of even lower permeabilities and also the characteristic dimension (pore
547 size) of membranes used for microfiltration (> 100 nm) and ultrafiltration (> 10
548 nm).

549 Acknowledgment

550 This work has been carried out in the framework of the Labex MEC (ANR-
551 10-LABX-0092) and of the A*MIDEX project (ANR-11-IDEX-0001-02), funded
552 by the "Investissements d'Avenir" French Government program managed by the
553 French National Research Agency (ANR). The authors (M.V. Johansson, P.
554 Perrier, and I. Graur) would like to acknowledge financial support provided by
555 the European Union network program H2020, MIGRATE project under Grant
556 Agreement No.643095.

- 557 [1] S. P. Adiga, C. Jin, L. A. Curtis, N. A. Monteiro-Riviere, and R. J. Narayan,
558 “Nanoporous membranes for medical and biological applications,” *WIREs*
559 *Nanomedicine and Nanobiotechnology Advances Reviews*, vol. 1, no. 568-
560 581, 2009.
- 561 [2] R. Abedini and A. Nezhadmoghadam, “Application of membrane in gas
562 separation processes: its suitability and mechanisms,” *Petroleum and Coal*,
563 vol. 52, p. 69, 2010.
- 564 [3] Y. S. Lin and A. J. Burggraaf, “Experimental studies on pore size change
565 of porous ceramic membranes after modification,” *Journal of Membrane*
566 *Science*, vol. 79, pp. 65–82, 1993.
- 567 [4] M. E. Naraghi and F. Javadpour, “A stochastic permeability model for the
568 shal-gas system,” *International Journal of Coal Geology*, vol. 14, pp. 111–
569 124, 2015.
- 570 [5] R. Sander, Z. Pan, and L. D. Connell, “Laboratory measurement of low
571 permeability unconventional gas reservoir rocks: A review of experimen-
572 tal methods,” *Journal of Natural Gas Science and Engineering*, vol. 37,
573 pp. 248–279, 2017.
- 574 [6] Y. Jannot and D. Lasseux, “A new quasi-steady method to measure gas
575 permeability of weakly permeable porous media,” *Review of scientific in-*
576 *struments*, vol. 83, p. 015113, 2012.
- 577 [7] G. H. Bruce, D. Peaceman, H. Rachford Jr, J. Rice, *et al.*, “Calculations
578 of unsteady-state gas flow through porous media,” *Journal of Petroleum*
579 *Technology*, vol. 5, no. 03, pp. 79–92, 1953.
- 580 [8] W. F. Brace and R. J. Martin, “A test of the low effective stress for
581 crystalline rocks of low porosity,” *Int. J. Rock. Mech. Min. Sci.*, vol. 5,
582 no. 415-426, 1968.
- 583 [9] E. Dana and F. Skoczylas, “Gas relative permeability and pore structure of
584 sandstones,” *International Journal of Rock Mechanics and Mining Sciences*,
585 vol. 36, pp. 613–625, 1999.
- 586 [10] J. Billiotte, D. Yang, and K. Su, “Experimental study on gas permeability
587 of mudstones,” *Physics and Chemistry of the Earth*, vol. 33, pp. 5231–5236,
588 2008.
- 589 [11] M. Rojas Cardenas, I. Graur, P. Perrier, and J. G. Méolans, “Thermal
590 transpiration flow: a circular cross-section microtube submitted to a tem-
591 perature gradient,” *Phys. Fluids*, vol. 23, p. 031702, 2011.
- 592 [12] M. Rojas-Cardenas, I. Graur, P. Perrier, and J. G. Méolans, “An exper-
593 imental and numerical study of the final zero-flow thermal transpiration
594 stage,” *J Therm. Sci. Technol.*, vol. 7, pp. 437–452, 2012.

- 595 [13] M. Rojas-Cardenas, I. Graur, P. Perrier, and J. G. Méolans, “Time-
596 dependent experimental analysis of a thermal transpiration rarefied gas
597 flow,” *Phys. Fluids*, vol. 25, p. 072001, 2013.
- 598 [14] T. Ewart, P. Perrier, I. A. Graur, and J. G. Méolans, “Mass flow rate
599 measurements in gas micro flows,” *Experiments in Fluids*, vol. 41, no. 3,
600 pp. 487–498, 2006.
- 601 [15] T. Ewart, P. Perrier, I. A. Graur, and J. G. Méolans, “Mass flow rate
602 measurements in microchannel, from hydrodynamic to near free molecular
603 regimes,” *Fluid mechanics*, vol. 584, pp. 337–356, 2007.
- 604 [16] W. F. Brace, J. B. Walsh, and W. T. Frangos, “Permeability of gran-
605 ite under high pressure,” *Journal of Geophysical Research*, vol. 73, no. 6,
606 pp. 2225–2236, 1968.
- 607 [17] D. D. Do, *Adsobtion analysis: equilibria and kinetics*, vol. 2. Imperial
608 College London SW7 2BT: Imperial College Press, 1998.
- 609 [18] G. A. Bird, *Molecular Gas Dynamics and the Direct Simulation of Gas*
610 *Flows*. Oxford Science Publications, Oxford University Press Inc., New
611 York, 1994.
- 612 [19] E. B. Arkilic, M. A. Schmidt, and K. S. Breuer, “Gaseous slip flow in long
613 microchannels,” *J. Microelectromech. S.*, vol. 6, no. 2, pp. 167–178, 1997.
- 614 [20] F. Sharipov, *Rarefied gas dynamics. Fundamentals for research and prac-*
615 *tice*. WILEY-VCH Verlag GmbH & Co. KGaA. Weinheim, 2015.
- 616 [21] H. Yamaguchi, M. Rojas-Cardenas, P. Perrier, I. Graur, and T. Niimi,
617 “Thermal transpiration flow through a single rectangular channel,” *Journal*
618 *of Fluid Mechanics*, vol. 744, pp. 169–182, 2014.
- 619 [22] C. Cercignani, *Mathematical methods in kinetic theory*. Preumim Press,
620 New York, London, 1990.
- 621 [23] L. J. Klinkenberg, “The permeability of porous media to liquid and gases,”
622 *Drilling and Production Practice, Amarican Petroleum Institute*, pp. 200–
623 213, 1941.
- 624 [24] D. Lasseux, F. J. Valdes Parade, and M. Porter, “An improved macroscale
625 model for gas slip dlow in porous media,” *Journal of Fluid Mechanics*,
626 vol. 805, pp. 118–146, 2016.
- 627 [25] L. Wu, M. T. Ho, L. Germanou, X.-J. Gu, C. Liu, K. Xu, and Y. Zhang, “On
628 the apparent permeability of porous media in rarefied gas flows,” *Journal*
629 *of Fluid Mechanics*, vol. 822, pp. 398–417, 2016.

Figure 2: Schematic representation of upstream, p_1 , and downstream, p_2 , pressure response as a function of time. Where p_m denotes mean pressure and p_f the final mean pressure.

Figure 3: Color on-line: pressure evolution as a function of time. Red squares \square is upstream tank pressure, p_1 , green pentagons \diamond is the downstream tank pressure, p_2 , magenta line $—$ is the mean pressure, blue triangles \triangle is the pressure difference between tanks. Red, green and blue lines represent the exponential pressure fits, which correspond to Eqs. (11) and (10).

(a)

(b)

Figure 4: Color on-line: variation of the relaxation time as a function of inverse molecular mean free path, ℓ^{-1} , for different gases and two porous media: (a) first disc, (b) second disc.

(a)

(b)

Figure 5: Color on-line: variation of the relaxation time, normalized by the characteristic time, Eq. (32), as a function of inverse molecular mean free path, ℓ^{-1} , for different gases and two porous media: (a) first disc, (b) second disc.

Figure 6: Color on-line: three examples of the mass flow rate variation, calculated from the pressure variation in the first tank, M_1 , in the second tank, M_2 . a) Helium at $p_m = 1.13 \times 10^5$ Pa, first row in Table 2, b) Argon at $p_m = 0.74 \times 10^5$ Pa, row 11 in Table 2 c) Neon at $p_m = 0.03 \times 10^5$ Pa, row 6 in Table 2.

(a)

(b)

Figure 7: Color on-line: variation of the permeability of micro porous media, as a function of inverse mean pressure for four gases and two porous media: (a) first disc, (b) second disc.

(a)

(b)

Figure 8: Color on-line: variation of the permeability of micro porous media, as a function of mean free path for four gases and two porous media: (a) first disc, (b) second disc.

(a)

(b)

Figure 9: Color on-line: variation of the quantity τp_m as a function of mean pressure for two porous media: (a) first disc, (b) second disc.

(a)

(b)

Figure 10: Color on-line: Permeability of micro porous media, Eq. (22), as a function of inverse mean pressure for four gases and two porous media: (a) first disc, (b) second disc.

Figure 11: Color on-line: (a) measured permeability for three gases (symbols) for the first disc with the linear fit of the experimental data (solid lines); (b) the same data as on (a) but plotted in log-log coordinates.

Figure 12: Color on-line: the relative error for the permeability: $(K_{exp} - K_{fit}) / K_{fit} \times 100\%$ for the measurements of Helium for the first disc, K_{exp} is the measured value, K_{fit} is the fitted value. The same experimental points and linear fit are also presented on Fig. 11.