

HAL
open science

Multiple scattering from randomly distributed fluid spheres in a poroelastic medium

Adjovi Josette Kuagbenu, Hervé Franklin, Amah D'almeida

► **To cite this version:**

Adjovi Josette Kuagbenu, Hervé Franklin, Amah D'almeida. Multiple scattering from randomly distributed fluid spheres in a poroelastic medium. Forum Acusticum, Dec 2020, Lyon, France. pp.1429-1432, 10.48465/fa.2020.0404 . hal-03240247

HAL Id: hal-03240247

<https://hal.science/hal-03240247>

Submitted on 30 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.

MULTIPLE SCATTERING BY A RANDOM DISTRIBUTION OF SPHERICAL FLUID CAVITIES IN A POROUS MEDIUM, 2020

KUAGBENU Adjovi¹ FRANKLIN Hervé¹ d'ALMEIDA Amah²

¹ Laboratoire Ondes et Milieux Complexes UMR CNRS 6294

Universite Le Havre - Normandie, 75 rue Bellot, 76600 Le Havre, France

² Département de Mathématiques, BP 1515 Université de Lomé, Togo

adjovi-josette.kuagbenu@etu.univ-lehavre.fr

ABSTRACT

A longitudinal wave (fast or slow) or a transverse wave incident on a spherical inhomogeneity localized in a fluid-saturated poro-elastic medium causes the scattering by this inhomogeneity of three waves (fast, slow and transverse). After having dealt with the problem of scattering by an inhomogeneity, we examine that of the multiple scattering by a random distribution of spheres of equal radii, in the low frequency regime known as the Rayleigh regime. In this context, the influence of certain effective quantities (wavenumbers, densities and moduli) of the poro-elastic matrix/fluid cavities continuity conditions is highlighted. Some analytical and numerical results will be discussed.

1. INTRODUCTION

In nature or in the manufacturing industry, heterogeneous porous materials constitute a vast field of study. We can distinguish in particular the materials formed from a poro-elastic matrix in which are randomly distributed cavities (scatterers) of size much larger than that of the pores and, generally, of very varied, non-canonical shapes. This last point makes an analytical study of the propagation of poroelastic waves delicate, especially since sometimes, it is necessary to take into account a probable interpenetration of the scatterers. In the present study, we assume that the scatterers are identical spheres of radius a . The dilute medium assumption is considered - low concentration, scatterers sufficiently distant from each other - so that the theory developed by Linton and Martin [1] can be applied. The acoustic scattering by a spherical inhomogeneity in a poroelastic matrix obeying Biot's theory [2] is the subject of Ref. [3]. Here, the inhomogeneities are spherical cavities and we examine only the question of the multiple scattering of the fast incident wave by multiple spheres.

2. SCATTERING BY A SPHERICAL INHOMOGENEITY

Let us consider a spherical fluid cavity of radius a centered at the origin of the axes and localized in a poroelastic matrix (the saturating fluid is the same as in the cavity). The physical properties of the poroelastic matrix and of the fluid are given in Table 1. A full description of the theory and of the wave propagation can be found in Biot [2]

and Berryman [4] ($e^{-i\omega\tau}$ dependence with ω the angular frequency and τ the time is assumed everywhere). Such medium sustains two longitudinal waves (fast and slow) of respective wavenumber k_1 and k_2 , and a transverse wave of wavenumber k_t . The wavenumber in the fluid will be referred to as k_f . When a plane harmonic wave of type α ($= 1, 2$) is incident on the sphere, it gives rise to scattered spherical waves of type β ($= 1, 2$ or t).

Let U_r be the radial displacement for the solid, P the pore pressure and σ_{rr} , $\sigma_{r\theta}$ the components of the stress tensor in the poroelastic medium. In the fluid cavity, the pressure is P_f and the radial displacement u_r . The application of the boundary conditions at $r = a$

$$(U_r)_\alpha + (U_r)_{sc} = u_r \quad (1)$$

$$(P)_\alpha + (P)_{sc} = (P)_f \quad (2)$$

$$(\sigma_{rr})_\alpha + (\sigma_{rr})_{sc} = -P_f \quad (3)$$

$$(\sigma_{r\theta})_\alpha + (\sigma_{r\theta})_{sc} = 0 \quad (4)$$

yields a linear system of 4 equations with 4 unknowns, of the form

$$A_n \vec{X}_n^\alpha = \vec{S}_n^\alpha, \quad (5)$$

where the letter α refers to the type of the incident longitudinal wave ($\alpha = 1, 2$) and sc to the scattered parts. The matrix A_n and the vectors \vec{X}_n^α and \vec{S}_n^α are detailed in the Appendix. For $\alpha = 1$ et 2, the far-field scattered amplitudes are given by

$$\frac{1}{a} f^{\alpha\beta}(\theta) = \frac{1}{ix_\beta} \sum_{n=0}^{\infty} (2n+1) t_n^{\alpha\beta} P_n(\cos\theta) \quad (6)$$

where $\beta = 1, 2, t$ and where $P_n(\cos\theta)$ is the Legendre polynomial of degree n and θ the angle of the scattering.

3. MULTIPLE SCATTERING EQUATIONS

According to the theory of Lloyd and Berry [5] applied first to the classical physics by Linton and Martin [1], and extended later by Luppé, Conoir and Norris [6], a wave incident on an assembly of randomly distributed sphere, with the wavenumber k_α gives rise to an effective wavenumber ζ_α of the form

$$\zeta_\alpha^2 = k_\alpha^2 + n_0 \delta_1^\alpha + n_0^2 (\delta_2^{\alpha,0} + \delta_2^{\alpha,c}) + O(n_0^3). \quad (7)$$

This expansion with respect to n_0 - the number of spheres per unit volume - assumes that the concentration of scatterer is low (dilute case), so that terms of order n_0^3 and the followings can be neglected. At very low frequency, the first terms appearing in this expansion, which are infinite series, can be truncated. We get

$$\delta_1^\alpha = \frac{4\pi}{ik_\alpha} [t_0^{\alpha\alpha} + 3t_1^{\alpha\alpha} + \dots], \quad (8)$$

$$\delta_2^{\alpha,0} = -\frac{1}{2} \left(\frac{4\pi}{k_\alpha}\right)^4 [K_{00} t_0^{\alpha\alpha} t_0^{\alpha\alpha} + 2K_{01} t_0^{\alpha\alpha} t_1^{\alpha\alpha} + K_{11} t_1^{\alpha\alpha} t_1^{\alpha\alpha} + \dots], \quad (9)$$

$$\delta_2^{\alpha,c} = -\frac{1}{2} \left(\frac{4\pi}{k_\alpha}\right)^4 \sum_{\beta \neq \alpha} \frac{2k_\alpha^3}{k_\beta(k_\alpha^2 - k_\beta^2)} \times [K_{00}^{\alpha\beta} t_0^{\beta\alpha} t_0^{\alpha\beta} + K_{01}^{\alpha\beta} t_0^{\beta\alpha} t_1^{\alpha\beta} + K_{10}^{\alpha\beta} t_1^{\beta\alpha} t_0^{\alpha\beta} + K_{11}^{\alpha\beta} t_1^{\beta\alpha} t_1^{\alpha\beta} + \dots]. \quad (10)$$

The dots in the brackets mean that, the scattering coefficients $t_{n>1}^{\alpha\beta}$, which are very small with respect to $t_{n\leq 1}^{\alpha\beta}$, have been neglected ($t_0^{\alpha\beta}$ and $t_1^{\alpha\beta}$ are $O(x_\alpha^3)$ whereas $t_{n>1}^{\alpha\beta}$ is $O(x_\alpha^5)$) (see figure 1, 2 and 3). The coefficients K_{nm} and $K_{nm}^{\alpha\beta}$ [6] are such that $K_{00} = 0$, $K_{01} = K_{10} = 3/(16\pi^2)$, $K_{11} = 3/4\pi^2$ and

$$K_{00}^{\alpha\beta} = \frac{1}{16\pi^2}, \quad (11)$$

$$K_{01}^{\alpha\beta} = \frac{3}{16\pi^2} \frac{k_\alpha}{k_\beta} (= K_{10}^{\alpha\beta}), \quad (12)$$

$$K_{11}^{\alpha\beta} = \frac{3}{16\pi^2} [1 + 2\left(\frac{k_\alpha}{k_\beta}\right)^2]. \quad (13)$$

The terms δ_1^α (figure 4) and $\delta_2^{\alpha,0}$ (figure 5) involve only scattering coefficients $t_0^{\alpha\alpha}$ and $t_1^{\alpha\alpha}$ accounting for the scattering of an α -wave into an α -wave. For its part, the term $\delta_2^{\alpha,c}$ (fig 6) accounts for mode conversions of an α -wave into an β -wave, with β different from α . As shown by the plot in fig 4 and 5, the contribution of the $\delta_2^{\alpha,0}$ is very small compared to the δ_1^α term. The same remark holds for the $\delta_2^{\alpha,c}$. The comparison between the modulus of the effective wavenumber at order 1 ($k_\alpha + n_0\delta_1^\alpha$), at order 2 ($k_1^2 + n_0\delta_1^1 + n_0^2(\delta_2^{\alpha,0} + \delta_2^{\alpha,c})$) and the wavenumber k_1 (free of spheres) is shown in fig(7).

Figure 1. Scattering amplitude versus xf ; t_0^{11} (red), t_0^{12} (blue) and t_0^{1t} (black)

Figure 2. Scattering amplitude versus xf ; t_1^{11} (red), t_1^{12} (blue) and t_1^{1t} (black)

Figure 3. Scattering amplitude versus xf ; t_2^{11} (red), t_2^{12} (blue) and t_2^{1t} (black)

4. APPENDIX

The elements of the matrix A_n are the $a_{n,ij}$ s, ($i, j = 1, 2, \dots, 4$) given by

$$a_{11} = (1 + \gamma_1)x_1 h'_n(x_1) \quad (14)$$

$$a_{12} = (1 + \gamma_2)x_2 h'_n(x_2) \quad (15)$$

$$a_{13} = (1 + \gamma_t)\bar{n}h_n(x_t) \quad (16)$$

$$a_{14} = -x_f j'_n(x_f) \quad (17)$$

$$a_{21} = \frac{\rho_f}{\rho_f} h_n(x_1) \quad (18)$$

$$a_{22} = \frac{\rho_f}{\rho_f} h_n(x_2) \quad (19)$$

$$a_{23} = 0 \quad (20)$$

$$a_{24} = -j_n(x_f) \quad (21)$$

$$a_{31} = [2\bar{n} - \frac{\rho_1}{\rho_t} x_t^2] h_n(x_1) - 4x_1 h'_n(x_1) \quad (22)$$

$$a_{32} = [2\bar{n} - \frac{\rho_2}{\rho_t} x_t^2] h_n(x_2) - 4x_2 h'_n(x_2) \quad (23)$$

$$a_{33} = 2\bar{n}[x_t h'_n(x_t) - h_n(x_t)] \quad (24)$$

$$a_{34} = \frac{\rho_f}{\rho_t} x_t^2 j_n(x_f) \quad (25)$$

$$a_{41} = h_n(x_1) - x_1 h'_n(x_1) \quad (26)$$

$$a_{42} = h_n(x_2) - x_2 h'_n(x_2) \quad (27)$$

$$a_{43} = x_t h'_n(x_t) + [1 - \bar{n} + \frac{x_t^2}{2}] h_n(x_t) \quad (28)$$

$$a_{44} = 0 \quad (29)$$

For convenience, we introduced the notations $x_j = k_j a$ ($j = f, 1, 2, t$) and $\bar{n} = n(n+1)$. The components of the

Figure 4. Modulus of the coefficient δ_1^1 versus x_f

Figure 6. Modulus of the coefficient $\delta_2^{1,c}$ versus x_f

Figure 5. Modulus of the coefficient $\delta_2^{1,0}$ versus x_f

Figure 7. Comparison between the modulus of ζ_1^2 at order 1(magenta); at order 2(red) and k_1^2 (blue) versus x_f

vector \vec{S}_n^α are given by

$$\vec{S}_n^\alpha = \begin{pmatrix} -(1 + \gamma_\alpha)x_\alpha j_n'(x_\alpha) \\ -\frac{\rho_{f\alpha}}{\rho_f} j_n(x_\alpha) \\ (-2\bar{n} + \frac{\rho_\alpha}{\rho_t} x_t^2) j_n(x_\alpha) + 4x_\alpha j_n'(x_\alpha) \\ -j_n(x_\alpha) + x_\alpha j_n'(x_\alpha) \end{pmatrix} \quad (30)$$

and those of vector \vec{X}_n^α which contains the unknowns by

$$\vec{X}_n^\alpha = \begin{pmatrix} t_n^{\alpha 1} \\ t_n^{\alpha 2} \\ t_n^{\alpha t} \\ B_n^{\alpha 0} \end{pmatrix}. \quad (31)$$

j_n is the spherical Bessel function and h_n is the spherical Hankel function of the first kind ($h_n \equiv h_n^1$). The dimensionless parameters γ_α and the mass densities ρ_{f1} , ρ_{f2} and ρ_j with $j = 1, 2, t$ are related to the properties of the poroelastic medium presented in Table 1 - K_f , ρ_f and η are the bulk modulus, the mass density and the kinematic viscosity of the saturating fluid, resp., ϕ is the porosity, τ the tortuosity, κ the permeability, a_p the mean radius of the pores, a is the radius of the sphericals scatters, K_s and ρ_s are the bulk modulus and the mass density of the solid, resp., K_b the bulk modulus of the dried porous medium, μ the shear modulus [7].

5. REFERENCES

- [1] C. M. Linton and P. A. Martin *Multiple scattering by multiple spheres : A new proof of the Lloyd-Berry formula for the effective wavenumber* SIAM J. Appl. Math. 66 (5), (2006) 1649–1668
- [2] M. A. Biot, *Theory of propagation of elastic waves in a fluid-saturated porous solid* J. Acoust. Soc. Am. 28 (1956) 168–191
- [3] J. G. Berryman, *Scattering by a spherical inhomogeneity in a fluid saturated porous medium* J. Math. Phys. 26 (6) (1985) 1408-1419
- [4] J. G. Berryman, *Elastic wave propagation in fluid saturated porous media* J. Acoust. Soc. Am. 69 (2) (1981) 416-424
- [5] P. Lloyd and M. V. Berry *Wave propagation through an assembly of spheres IV. Relations between different multiple scattering theories* Proc. Phys. Soc. 91 (1967) 678-688
- [6] F. Luppé, J.-M. Conoir and A. N. Norris, *Effective wave numbers for thermo-viscoelastic media containing random configurations of spherical scatterers* J. Acoust. Soc. Am. 131 (2) (2012) 1113-1120
- [7] F. Luppé, J.-M. Conoir and H. Franklin, *Scattering by a fluid cylinder in a porous medium: application to trabecular bone*. J. Acoust. Soc. Am. 111 (6) (2002) 2573-82

Parameter	Unit	Value
K_s	Pa	3.66×10^{10}
K_b	Pa	9.47×10^9
K_f	Pa	2.22×10^9
μ	Pa	7.63×10^9
ρ_s	kg m^{-3}	2760
ρ_f	kg m^{-3}	1000
ϕ	-	0.402
k	m^2	1.68×10^{-11}
a_p	m	3.26×10^{-5}
a	-	1×10^{-2}
η	$\text{kg m}^{-1} \text{s}^{-1}$	1.14×10^{-3}
τ	-	1.89

Table 1. Parameters of the poroelastic medium.