

Modeling macroscopic unsteady inertial flow in porous media should take into account the process history

Francisco J. Valdès-Parada, Didier Lasseux, Fabien Bellet

► To cite this version:

Francisco J. Valdès-Parada, Didier Lasseux, Fabien Bellet. Modeling macroscopic unsteady inertial flow in porous media should take into account the process history. AGU Fall Meeting, 2019, San Francisco, United States. hal-02876113

HAL Id: hal-02876113

<https://hal.science/hal-02876113>

Submitted on 20 Jun 2020

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.

Francisco J. Valdés-Parada

UAM-Iztapalapa, Mexico.

email: iqfv@xanum.uam.mx

Didier Lasseux

CNRS, Université de Bordeaux, France

email: didier.lasseux@u-bordeaux.fr

Fabien Bellet

CNRS, Univ. Paris-Saclay, France

email: fabien.bellet@centralesupelec.fr

Introduction

- Unsteady flow in porous media is relevant in applications ranging from seismic waves to super fluid flow.
 - This process is usually modeled using the heuristic momentum equation inferred from Darcy's law:
- $$\frac{\partial \langle \mathbf{v} \rangle^\beta}{\partial t} = -\nabla \langle p \rangle^\beta - \mu \varepsilon \mathbf{H}^{-1} \cdot \langle \mathbf{v} \rangle^\beta$$
- Many analyses have been performed in the frequency but not in the time domain.

Pore-scale equations

$$\begin{aligned} \nabla \cdot \mathbf{v} &= 0 \\ \rho \frac{D\mathbf{v}}{Dt} &= -\nabla \tilde{p} + \mu \nabla^2 \mathbf{v} - \underbrace{\nabla \langle p \rangle^\beta}_{\text{source}} \\ \mathbf{v} &= \mathbf{0}, \text{ at the solid-fluid interface} \\ \mathbf{v} &= \underbrace{\mathbf{v}_0}_{\text{source}}, \text{ when } t = 0 \\ \psi(\mathbf{r} + \mathbf{l}_i) &= \psi(\mathbf{r}), \psi = \mathbf{v}, \tilde{p}, i = 1, 2, 3 \\ \langle \tilde{p} \rangle^\beta &= 0 \end{aligned}$$

Formal solution

$$\begin{aligned} \mathbf{v} &= \frac{1}{\mu} \left(- \int_{t_0=0}^{t_0=t} \frac{\partial \mathbf{D}}{\partial t} \Big|_{t-t_0} \cdot \nabla \langle p \rangle^\beta \Big|_{t_0} dt_0 + \mathbf{m}_0 \right) \\ \tilde{p} &= - \int_{t_0=0}^{t_0=t} \frac{\partial \mathbf{d}}{\partial t} \Big|_{t-t_0} \cdot \nabla \langle p \rangle^\beta \Big|_{t_0} dt_0 + n_0 \end{aligned}$$

Upscaled model

$$\begin{aligned} \nabla \cdot \langle \mathbf{v} \rangle &= 0 \\ \langle \mathbf{v} \rangle &= -\frac{1}{\mu} \int_{t_0=0}^{t_0=t} \frac{\partial \mathbf{H}_t}{\partial t} \cdot \nabla \langle p \rangle^\beta dt_0 + \boldsymbol{\alpha} \end{aligned}$$

where $\mathbf{H}_t = \langle \mathbf{D} \rangle$ and $\boldsymbol{\alpha} = \langle \mathbf{m}_0 \rangle / \mu$.

H21L-1923: Upscaling unsteady inertial flow in homogeneous porous media

Modeling macroscopic
unsteady inertial flow in
porous media should take
into account the process history.

Take a picture to
download the full paper

Closure problems

Problem I

$$\nabla \cdot \mathbf{D} = 0$$

$$\frac{\rho D \mathbf{D}}{\mu Dt} = -\nabla \mathbf{d} + \nabla^2 \mathbf{D} + \mathbf{I}$$

$\mathbf{D} = \mathbf{0}$, at the solid-fluid interface

$\mathbf{D} = \mathbf{0}, t = 0$

$$\langle \mathbf{d} \rangle^\beta = 0$$

$$\psi(\mathbf{r} + \mathbf{l}_i) = \psi(\mathbf{r}), \psi = \mathbf{D}, \mathbf{d}, i = 1, 2, 3$$

Problem II

$$\nabla \cdot \mathbf{m}_0 = 0$$

$$\frac{\rho D \mathbf{m}_0}{\mu Dt} = -\nabla n_0 + \nabla^2 \mathbf{m}_0$$

$\mathbf{m}_0 = \mathbf{0}$, at the solid-fluid interface

$\mathbf{m}_0 = \mu \mathbf{v}_0, t = 0$

$$\langle n_0 \rangle^\beta = 0$$

$$\psi(\mathbf{r} + \mathbf{l}_i) = \psi(\mathbf{r}), \psi = \mathbf{m}_0, n_0, i = 1, 2, 3$$

Comparison with DNS

Dynamics of the average velocity for an oscillatory macroscopic pressure gradient for a porosity of 0.4 and $Re = 10^6$.

Conclusions

- Unsteady flow is described by a macroscopic model that is non-local in time and that considers the influence of the initial condition.
- The performance and accuracy of the model is validated with DNS.
- The heuristic model is inappropriate in the general case.