

Flow in highly permeable porous media

Michel Quintard

▶ To cite this version:

Michel Quintard. Flow in highly permeable porous media. 4th Summer School "Flow and Transport in Porous and Fractured media: Development, Protection, Management ad Sequestration of Subsurface Fluids", Jun 2018, Cargèse, France. pp.0. hal-03656514

HAL Id: hal-03656514

https://hal.science/hal-03656514

Submitted on 2 May 2022

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.

Open Archive Toulouse Archive Ouverte

This is an author's version published in: http://oatao.univ-toulouse.fr/20691

To cite this version:

Quintard, Michel Flow in highly permeable porous media. (2018) In: 4th Summer School "Flow and Transport in Porous and Fractured media: Development, Protection, Management ad Sequestration of Subsurface Fluids", 25 June 2018 - 7 July 2018 (Cargèse, France).

4th Cargèse Summer School, 2018

Flow in High Permeability Porous Media

M. Quintard

https://www.dropbox.com/s/6v6sfi3ngzk5qri/two_phase_high_perm_car_00.pdf?dl=0

Institut de Mécanique des Fluides, Allée Prof. C. Soula, 31400 Toulouse cedex – France

quintard@imft.fr

http://mquintard.free.fr

Outline (emphasis on theoretical aspects)

- Introduction: background, multiple-scale, averaging
- One-Phase Flows:
 - Phenomenology:
 - Departure from Darcy's law
 - Weak inertia regimes
 - Strong Inertia regimes
 - Transitions
 - Turbulence: pore-scale or large-scale?
 - Upscaling?
- Two-Phase Flows: introduction to several models
- Conclusions

Examples:

Structured and Packed bed reactors, nuclear safety, fractured media, karsts, ...

$$Re = \frac{\rho_r U_r \sqrt{k}}{\mu_r} > 1$$

Financial support from Air Liquide, IFPen, TOTAL,!

Upscaling

- Separation of scales: l_{β} , $l_{\sigma} \ll L$
- Objectives of a macroscale theory?
 - Smoothing operator → macro-scale equations and BCs
 - Link between micro- and macro-scale
 - Effective properties

Upscaling: different point of views Pore-Scale Log Pore-Scale Pore-Scale

- Pore-Scale Local-Scale Ω^* $\Theta(\Psi)=0$ $\Theta(\Psi)=0$
- Heuristic: Darcy's law (1856)!
- Upscaling with closure: homogenization theory (Sanchez-Palencia, Bensoussans et al.,...), volume averaging (Whitaker, ... and variants),

$$p_{\beta} = \left\langle p_{\beta} \right\rangle^{\beta} + \tilde{p}_{\beta} \qquad \tilde{p}_{\beta} \stackrel{?}{=} f\left(\left\langle p_{\beta} \right\rangle^{\beta}, \nabla \left\langle p_{\beta} \right\rangle^{\beta}, \ldots\right)$$

- Stochastic theories (Matheron, Dagan, Gelhar, ...), ...
- Mixture theories: volume averaging + irreversible thermodynamics (Marle, Hassanizadeh and Gray, Bowen, ...)
- Other point of views...: dual-phase-lagging heat conduction (Wang et al., 2008; Vadasz, 2005...); mixed models; fractional derivatives (Néel,...); CTRW; ...

Macro-scale variables: Example of volume averaging

$$\left\langle \psi_{\beta} \right\rangle \Big|_{\mathbf{x}} = m * \psi_{\beta} \approx \frac{1}{\mathcal{V}} \int_{V_{\beta}} \psi_{\beta}(\mathbf{x} + \mathbf{y}) \, dV$$

Need separation of scales!

- β -phase Volume Fraction $\varepsilon_{\beta} = \langle \gamma_{\beta} \rangle$ with $\gamma_{\beta} = \beta$ phase indicator function
- $\langle \psi_{\beta} \rangle = \varepsilon_{\beta} \langle \psi_{\beta} \rangle^{\beta}$ Intrinsic phase average $\gamma_{\beta} = \begin{cases} 1 & M \in V_{\beta} \\ 0 & M \notin V_{\beta} \end{cases}$

Upscaling with closure: a schematic view for diffusion in a heterogeneous medium

Macro-scale Equation

$$\nabla \cdot \left(\mathbf{K}_{eff} \cdot \nabla \langle c \rangle \right) = 0$$

Note: high performance computing \rightarrow up to 2048³ voxels

 $\mathbf{K}_{eff} = \langle \mathbf{k} \rangle + \langle \mathbf{k} . \nabla \mathbf{b} \rangle$

One-Phase Flow: Phenomenolgy

• Pore-scale equation $\nabla \cdot \mathbf{v}_{\beta} = 0$

$$\rho_{\beta} \frac{\partial \mathbf{v}_{\beta}}{\partial t} + \rho_{\beta} \mathbf{v}_{\beta} \cdot \nabla \mathbf{v}_{\beta} = -\nabla p_{\beta} + \rho_{\beta} \mathbf{g} + \mu_{\beta} \nabla^{2} \mathbf{v}_{\beta} \qquad \text{B.C.1 } \mathbf{v}_{\beta} = 0 \quad \text{at } A_{\beta\sigma}$$

$$\text{Re} = \frac{\rho_{\beta} U_{r} \ell_{\beta}}{\mu_{\beta}}; p_{\beta}^{c} = \frac{p_{\beta} \ell_{\beta}}{\mu_{\beta} U_{r}}; \text{Fr} = \frac{U_{r}}{\sqrt{\ell_{\beta} g}} \implies \text{Re} \left(\frac{\partial \mathbf{v}_{l}^{'}}{\partial t^{'}} + \mathbf{v}_{l}^{'} \cdot \nabla^{'} \mathbf{v}_{l}^{'} \right) = -\nabla^{'} p_{l}^{c} + \frac{\text{Re}}{\text{Fr}^{2}} \frac{\mathbf{g}}{g} + \nabla^{'2} \mathbf{v}_{l}^{'}$$

- Pore-Scale regimes
 - Creeping (Re→ 0): leads to Darcy's law

LaminarTurbulentVarious regimes and transitions

Upscaling One-Phase Flow

• Averaging
$$p_{\beta} = \langle p_{\beta} \rangle^{\beta} + \tilde{p}_{\beta} ; \mathbf{v}_{\beta} = \langle \mathbf{v}_{\beta} \rangle^{\beta} + \tilde{\mathbf{v}}_{\beta}$$

$$\nabla \cdot \left\langle \mathbf{v}_{\beta} \right\rangle = 0$$

B.C.1
$$\tilde{\mathbf{v}}_{\beta} = -\langle \mathbf{v}_{\beta} \rangle^{\beta}$$
 at $A_{\beta\sigma}$

$$\rho_{\beta} \frac{\partial \left\langle \mathbf{v}_{\beta} \right\rangle}{\partial t} + \rho_{\beta} \left\langle \mathbf{v}_{\beta} \right\rangle \cdot \nabla \left\langle \mathbf{v}_{\beta} \right\rangle^{\beta} + \nabla \cdot \left(\rho_{\beta} \left\langle \mathbf{\tilde{v}}_{\beta} \mathbf{\tilde{v}}_{\beta} \right\rangle \right) =$$

$$-\varepsilon_{\beta}\nabla\left\langle p_{\beta}\right\rangle^{\beta} + \varepsilon_{\beta}\rho_{\beta}\mathbf{g} + \underbrace{\mu_{\beta}\nabla^{2}\left\langle \mathbf{v}_{\beta}\right\rangle - \mu_{\beta}\nabla\varepsilon_{\beta}.\nabla\left\langle \mathbf{v}_{\beta}\right\rangle^{\beta}}_{\text{Brinkman terms}} + \underbrace{\frac{1}{V}\int\limits_{A_{\beta\sigma}}\mathbf{n}_{\beta\sigma}\cdot\left(-\tilde{p}_{\beta}\mathbf{I} + \mu_{\beta}\nabla\tilde{\mathbf{v}}_{\beta}\right)\,dA}_{\text{Brinkman terms}}$$

Remark: $\tilde{\mathbf{v}}_{\beta} \sim \langle \mathbf{v}_{\beta} \rangle^{\beta}$

Various Regimes: Creeping

Re~0

Linear relationship between average velocity and pressure drop!

$$0 = -\varepsilon_{\beta} \nabla \left\langle p_{\beta} \right\rangle^{\beta} + \varepsilon_{\beta} \rho_{\beta} \mathbf{g} + \mu_{\beta} \nabla^{2} \left\langle \mathbf{v}_{\beta} \right\rangle - \mu_{\beta} \nabla \varepsilon_{\beta} \nabla \left\langle \mathbf{v}_{\beta} \right\rangle^{\beta}$$

$$+ \frac{1}{V} \int_{A_{\beta\sigma}} \mathbf{n}_{\beta\sigma} \cdot \left(-\tilde{p}_{\beta} \mathbf{I} + \mu_{\beta} \nabla \tilde{\mathbf{v}}_{\beta} \right) dA$$

$$O\left(\frac{\left\langle v_{\beta} \right\rangle^{\beta}}{\ell^{2}} \right)$$

$$O\left(\frac{\left\langle v_{\beta} \right\rangle^{\beta}}{L^{2}} \right)$$

Various Regimes: Laminar Inertial

But non-linear relationship between average velocity and pressure drop!

Various Regimes: towards turbulence

(v)=steady-state

- Macro-Scale Turbulence? (see Jin et al., 2015, DNS)
 - Localized turbulence (nearly periodic over N-UC) need $\overline{\langle \mathbf{v}_{\beta} \rangle}$
 - Macro-scale turbulence? Ex.: entrance regions (D'Hueppe et al., ...)

More...

Various types of bifurcations:

Ex.: array of cylinders – not same Re_c for flow // or \perp to axis

- Bifurcations depends on Re and number of UC (Agnaou et al., 2016)...and topology! \rightarrow REV size= $f(\langle \mathbf{v}_{\beta} \rangle^{\beta})$
- lacktriangle Difficult to estimate order of magnitude when fully non-linear ightarrow rely on DNS
- **RESULT:** $(\nabla \langle p_{\beta} \rangle^{\beta} \rho_{\beta} \mathbf{g})$ and $\langle \mathbf{v}_{\beta} \rangle$ nearly constant over REV!

and up to localized turbulence one has

$$\overline{(\nabla \langle p_{\beta} \rangle^{\beta} - \rho_{\beta} \mathbf{g})}$$
 and $\overline{\langle \mathbf{v}_{\beta} \rangle}$ nearly constant over REV!

Closure: Darcy regime (Stokes problem=creeping flow)

Re~0

PDEs for deviations

$$0 = -\nabla \tilde{p}_{\beta} + \mu_{\beta} \nabla^{2} \tilde{\mathbf{v}} - \varepsilon_{\beta}^{-1} \frac{1}{V} \int_{A_{\beta\sigma}} \mathbf{n}_{\beta\sigma} \cdot \left(-\tilde{p}_{\beta} \mathbf{I} + \mu_{\beta} \nabla \tilde{\mathbf{v}}_{\beta} \right) dA$$

$$\nabla \cdot (\tilde{\mathbf{v}}_{\beta}) = -\nabla \cdot \left\langle \mathbf{v}_{\beta} \right\rangle^{\beta} \approx 0$$
B.C. 1 $\tilde{\mathbf{v}} = -\left\langle \mathbf{v}_{\beta} \right\rangle^{\beta}$ at $A_{\beta\sigma}$

 Closure in the linear case (3 elementary solutions for e_i)

$$\tilde{p}_{\beta} = \mu_{\beta} \mathbf{b} \cdot \left\langle \mathbf{v}_{\beta} \right\rangle^{\beta} + ...; \tilde{\mathbf{v}} = \mathbf{B} \cdot \left\langle \mathbf{v}_{\beta} \right\rangle^{\beta} + ...$$

Closure and Macro-Scale **Equation (Darcy regime)**

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

$$-\nabla \mathbf{b} + \nabla^2 \mathbf{B} = \varepsilon_{\beta}^{-1} \frac{1}{V} \int_{A_{\beta\sigma}} \mathbf{n}_{\beta\sigma} \cdot (-\mathbf{I}\mathbf{b} + \nabla \mathbf{B}) dA$$

$$\mathbf{B} = -\mathbf{I}$$
 at $A_{\beta\sigma}$, $\langle \mathbf{b} \rangle^{\beta} = 0$

$$\mathbf{b}(\mathbf{r} + \mathbf{l}_i) = \mathbf{b}(\mathbf{r})$$

$$\mathbf{b}(\mathbf{r} + \mathbf{l}_i) = \mathbf{b}(\mathbf{r}) \qquad \mathbf{B}(\mathbf{r} + \mathbf{l}_i) = \mathbf{B}(\mathbf{r})$$

$$\langle \mathbf{v}_{\beta} \rangle = -\frac{1}{\mu_{\beta}} \mathbf{K} \cdot \left(\nabla \langle p_{\beta} \rangle^{\beta} - \rho_{\beta} \mathbf{g} \right)$$

$$\mathbf{K}^{-1} = -\varepsilon_{\beta}^{-2} \frac{1}{V} \int_{A_{\beta\sigma}} \mathbf{n}_{\beta\sigma} \cdot (-\mathbf{Ib} + \nabla \mathbf{B}) \ dA$$

K intrinsic permeability

See Sanchez-Palencia (homogenization), Whitaker, ...

Other version of closure: permeameter-like problems

Note: also suitable for non-linear problems (non-newtonian flows, etc...)

$$\rho_{\beta}\mathbf{v}_{\beta} \cdot \nabla \tilde{\mathbf{v}}_{\beta} = -\nabla \tilde{p}_{\beta} + \nabla \cdot \left(\mu_{\beta} \left(\nabla \tilde{\mathbf{v}}_{\beta} + \nabla \tilde{\mathbf{v}}_{\beta}^{T}\right)\right) - \left(\nabla \left\langle p_{\beta} \right\rangle^{\beta} - \rho_{\beta}\mathbf{g}\right)$$

$$=0, \text{ Darcy regime} \qquad \nabla \cdot (\tilde{\mathbf{v}}_{\beta}) = 0 \qquad \tilde{\mathbf{v}} = -\left\langle \mathbf{v}_{\beta} \right\rangle^{\beta} \text{ at } A_{\beta\sigma}$$

BCs (see Guibert et al., 2016)?

- Periodicity conditions: good for anisotropic media, but percolation problem if "periodized" media
- Permeameter (various types: classical, Bamberger, ...)
- Bordering media: fluid or porous layer, ...

Non Darcean regimes (Re>1)

Heuristic: Forchheimer, Ergun, ...

$$0 = -\nabla P_{\beta} + \rho_{\beta} \mathbf{g} - \mu_{\beta} K^{-1} \mathbf{V}_{\beta} - \rho_{\beta} \eta^{-1} \| \mathbf{V}_{\beta} \| \mathbf{V}_{\beta} \quad \text{with } \mathbf{V}_{\beta} = \langle \mathbf{v}_{\beta} \rangle ; P_{\beta} = \langle p_{\beta} \rangle^{\beta}$$

$$K = \frac{\varepsilon^3 d^2}{h_K (1 - \varepsilon)^2} \quad ; \quad \eta = \frac{\varepsilon^3 d}{h_\eta (1 - \varepsilon)}$$
 (passability)

Upscaling?

$$0 = -\nabla \left\langle p_{\beta} \right\rangle^{\beta} + \rho_{\beta} \mathbf{g} - \mu_{\beta} \mathbf{K}_{app}^{-1} \cdot \left\langle \mathbf{v}_{\beta} \right\rangle$$

$$\downarrow \downarrow$$

$$0 = -\nabla \left\langle p_{\beta} \right\rangle^{\beta} + \rho_{\beta} \mathbf{g} - \mu_{\beta} \mathbf{K}^{-1} \cdot \left\langle \mathbf{v}_{\beta} \right\rangle - \mathbf{F} \left(\left\langle \mathbf{v}_{\beta} \right\rangle \right) \cdot \left\langle \mathbf{v}_{\beta} \right\rangle$$

Non Darcean regimes (Re>1)

laminar inertia effects: theory → generalized
 Forchheimer equation

$$0 = -\nabla \langle p_{\beta} \rangle^{\beta} + \rho_{\beta} \mathbf{g} - \mu_{\beta} \mathbf{K}^{-1} \cdot \langle \mathbf{v}_{\beta} \rangle - \mathbf{F} \left(\langle \mathbf{v}_{\beta} \rangle \right) \cdot \langle \mathbf{v}_{\beta} \rangle$$

- Re → 0: Darcy, F=0
- -Re ~ 0: weak inertia, $F.\langle v_{\beta} \rangle \sim \langle v_{\beta} \rangle^3$ (Levy, Mei & Auriault, Firdaouss, ...)
- Re > 0: strong inertia, $F.\langle v_{\beta}\rangle \sim \langle v_{\beta}\rangle^2$ (Whitaker, 1996; Lasseux et al., 2011;...)

Weak Inertia

 Solution following asymptotic expansions in Re

$$\delta = \frac{\ell}{\nu_{\beta}} \nu = \text{Re}$$

$$\mathbf{v}^* = \frac{\tilde{\mathbf{v}}_{\beta}}{v} + \lambda, \ p^* = \ell_{\beta} \frac{\tilde{p}_{\beta}}{\mu_{\beta} v}$$

$$\mathbf{v}^* = \mathbf{v}_0^* + \delta \mathbf{v}_1^* + \delta^2 \mathbf{v}_2^* + O(\delta^3)$$
$$p^* = p_0^* + \delta p_1^* + \delta^2 p_2^* + O(\delta^3)$$

- 1st correction?
 - -Periodic media: $F_{\parallel} \sim v^2$
 - Periodic media+reversibility: $F_{\parallel}^{(1)} = F_{\perp}^{(1)} = 0$

Wodié et Lévy, 1991; Mei et Auriault, 1991; Firdaouss et al., 1997 revisited by Pauthenet et al., 2017

Strong Inertia

Solution for
$$\nabla \langle p_{\beta} \rangle^{\beta} - \rho_{\beta} \mathbf{g} \Rightarrow (\tilde{p}_{\beta}, \mathbf{v}_{\beta}) \Rightarrow \langle \mathbf{v}_{\beta} \rangle^{\beta} = v \lambda$$

$$0 = -\nabla \left\langle p_{\beta} \right\rangle^{\beta} + \rho_{\beta} \mathbf{g} - \mu_{\beta} \mathbf{K}_{app}^{-1} \cdot \left\langle \mathbf{v}_{\beta} \right\rangle$$

$$0 = -\nabla \left\langle p_{\beta} \right\rangle^{\beta} + \rho_{\beta} \mathbf{g} - \mu_{\beta} \left(\mathbf{I} + F \mathbf{P} \right) \cdot \mathbf{K}^{-1} \cdot \left\langle \mathbf{v}_{\beta} \right\rangle$$
 P: rotation
 or $\nabla \left\langle p_{\beta} \right\rangle^{\beta} - \rho_{\beta} \mathbf{g} = -\varepsilon_{\beta} \mu_{\beta} \left(\mathbf{K}_{D}^{-1} \cdot \lambda + \mathbf{f} \right) v$ **P**: non-linear scaling

$$\mathbf{f} = K_{\lambda}^{-1} \left(F_{\parallel} \lambda + F_{\perp} \left(\cos \left(\omega \right) \mathbf{n}_{1} + \sin \left(\omega \right) \mathbf{n}_{2} \right) \right)$$

$$\mathbf{n}_1 \times \mathbf{n}_2 = \lambda$$

$$F_{\parallel} = \frac{\lambda \cdot \mathbf{f}}{K_{\lambda}^{-1}}$$

$$F_{\parallel} = \frac{\lambda \cdot \mathbf{f}}{K_{\lambda}^{-1}} \qquad K_{\lambda}^{-1} = ||\mathbf{K}_{D}^{-1} \cdot \lambda||$$

$$F_{\perp} = || (\mathbf{I} - \lambda \lambda) \cdot \frac{\mathbf{f}}{K_{\lambda}^{-1}} ||$$

$$F_{\perp} = || (\mathbf{I} - \lambda \lambda) \cdot \frac{\mathbf{f}}{K_{\lambda}^{-1}} || \qquad \omega = \left((\mathbf{I} - \lambda \lambda) \cdot \frac{\nabla \left\langle p_{\beta} \right\rangle^{\beta} - \rho_{\beta} \mathbf{g}}{\varepsilon_{\beta} \mu_{\beta} K_{\lambda}^{-1} v}, \mathbf{n}_{1} \right)$$

Transition to inertia regimes: which Re number?

$$Re = \frac{\left\langle \mathbf{v}_{\beta} \right\rangle^{\beta} \ell}{v_{\beta}}$$

- Literature discussion (see polemic in Lage et Antohe, 2000; etc...)
- ℓ=√K?
 - K=εd²/32 for a bundle of tubes (transition would change with porosity! → better $\ell = \sqrt{\frac{K}{\varepsilon}} \to \text{Re}_k$
- Topological problem: array of cylinders → transition depends on the orientation → need a topological information!

Transition to inertia effect: effect of topology (Pauthenet et al., 2017)

• If Re_k

(various media, rocks, ...: Muljadi et al., 2016; etc...)

Re_c

$$\operatorname{Re}_{C} = \frac{v}{v_{\beta}} \sqrt{\frac{K_{\lambda}}{\varepsilon_{\beta}}} C_{\lambda}$$

Topology effect (Ex.: array of Cylinder)

Tentative (open question)

from Darcy closure

$$C_{\lambda} = \frac{\zeta(\mathbf{v}_{0}^{*} \cdot \nabla^{*}\mathbf{v}_{0}^{*})}{\sqrt{\langle \nabla^{*}\mathbf{v}_{0}^{*} : T \nabla^{*}\mathbf{v}_{0}^{*} \rangle^{\beta}}} \sqrt{\frac{\lambda \cdot \mathbf{K}_{D}^{-1} \cdot \lambda}{K_{\lambda}^{-1}}}$$
$$\zeta(\mathbf{v}_{0}^{*} \cdot \nabla^{*}\mathbf{v}_{0}^{*}) = \langle ||\mathbf{v}_{0}^{*} \cdot \nabla^{*}\mathbf{v}_{0}^{*}||^{n} \rangle^{\beta^{1/n}}$$

$$\zeta(\mathbf{v}_0^* \cdot \nabla^* \mathbf{v}_0^*) = \left\langle ||\mathbf{v}_0^* \cdot \nabla^* \mathbf{v}_0^*||^n \right\rangle^{\beta^{1/n}}$$

Example: canopy flow

Honami generation (Pauthenet, 2017) ...need \mathbf{K}_{app} for all fiber directions and \mathbf{V}_{β}

Experimental Evidence: inertia regime

Clavier et al., 2014

Note the importance of transition regimes!

Turbulent flows in porous media (Re>>1)

- Turbulence: time and spatial averaging (see book De Lemos, 2006; ...)
 - Time and spatial averaging commute!
 - However: not necessarily the same result if sequential closure!?

I.
$$\mathbf{v}_{\beta} \to \left\langle \mathbf{v}_{\beta} \right\rangle \to \overline{\left\langle \mathbf{v}_{\beta} \right\rangle}$$
II. $\mathbf{v}_{\beta} \to \overline{\mathbf{v}_{\beta}} \left(RANS, \ldots \right) \to \left\langle \overline{\mathbf{v}_{\beta}} \right\rangle$

- For one-phase flow: scheme "II" seems preferable: contrary to Antohe & Lage (1997), Getachew et al. (2000), see discussion in Nakayama & Kuwahara (1999), Pedras and de Lemos (2001), etc...
- Open: Simultaneous closure over [R $^3 \times$ R t]? More complex sequential closures (t \to x \to t \to ...) depending on the hierarchy of scales?
- Open question for multiphase flow?

Turbulent flows in porous media (continued)

- Localized Turbulence: i.e., nearly periodic (see Jin et al., 2015 for DNS results)
 - Slow unsteady flows \rightarrow generalized Forchheimer for time averaged pressure and velocity $\langle \mathbf{v}_{\beta} \rangle$ or $\langle \overline{\mathbf{v}_{\beta}} \rangle$
 - Spatial averaging of RANS models → generalized Forchheimer equation, F not necessarily $\sim \langle v_{\beta} \rangle$ or $\langle v_{\beta} \rangle^2$

Example: structured packings

$$K_{yy}^* = \frac{K_0}{1 + \gamma_l \sqrt{Re}}$$
 (laminar) ; $K_{yy}^* = \frac{K_1}{1 + \beta_t Re}$ (turbulent) Soulaine an acard, 2014

- Porous media turbulence models (beyond the scope of the lecture)?
 - Pedras & De Lemos, Masuoka & Takatsu (1996), Nakayama & Kuwahara (1999),
 ...
 - note: useful for fluid/porous medium interface (D'Hueppe et al., 2012), deep inside the p.m. one may recover Darcy-Forchheimer regimes

Example for Structured Packings

Averaging of NS; Pasquier et al., 2016

Averaging of RANS model; Soulaine & Quintard, 2014

Two-Phase Flow

Pore-scale

$$\nabla \cdot \mathbf{v}_{\alpha} = 0$$

$$\frac{\partial \rho_{\alpha} \mathbf{v}_{\alpha}}{\partial t} + \nabla \cdot (\rho_{\alpha} \mathbf{v}_{\alpha} \mathbf{v}_{\alpha}) = -\nabla p_{\alpha} + \rho_{\alpha} \mathbf{g} + \mu_{\alpha} \nabla^{2} \mathbf{v}_{\alpha} \text{ in } V_{\alpha} \qquad \alpha = \beta, \gamma$$

B.C. 1
$$\mathbf{v}_{\beta} = 0$$
 at $A_{\beta_{\sigma}}(t)$

B.C. 2
$$\mathbf{v}_{\gamma} = 0$$
 at $A_{\gamma\sigma}(t)$

B.C. 3
$$\mathbf{v}_{\beta} = \mathbf{v}_{\gamma}$$
 at $A_{\beta\gamma}(t)$

B.C. 4
$$-\mathbf{n}_{\beta\gamma}p_{\beta} + \mu_{\beta}\mathbf{n}_{\beta\gamma} \cdot \left(\nabla\mathbf{v}_{\beta} + \left(\nabla\mathbf{v}_{\beta}\right)^{T}\right) =$$
$$-\mathbf{n}_{\beta\gamma}p_{\gamma} + \mu_{\gamma}\mathbf{n}_{\beta\gamma} \cdot \left(\nabla\mathbf{v}_{\gamma} + \left(\nabla\mathbf{v}_{\gamma}\right)^{T}\right) + 2\sigma H_{\beta\gamma}\mathbf{n}_{\beta\gamma} \text{ at } A_{\beta\gamma}(t)$$

averaging volume V

γ-phase

σ-phase

β-phase

Note: potentially unsteady flows

- Front propagation is in general time dependent!
- Specific features: Haines jumps, snap-off, ...
- Boiling, ...

Common practice: quasi-static approximation... $\langle \phi \rangle$ and not $\overline{\langle \phi \rangle}$ Justification: Ergodicity (not validated)?

Horgue et al.

See paper Gourbil et al.

Sapin et al., 2016

DNS

 VOF, LBM, Cahn-Hilliard, SPH,: spurious velocities & convergence for high density and viscosity ratios, problems with wettability and Capillary number.

 Penalization (work with a phase indicator for the solid phase also; Raeni et al., 2012; Horgue et al., 2012): work in progress

- Achieving numerical convergence is very difficult, though averages (e.g. effective properties) may be good for statistical reasons (one phase flow: Romeu & Noetinger, 1995; may contribute to some success stories for kr,Pc estimations)
- Need large computational resources
- Alternative to DNS?
 - Macro-scale models (various types)
 - PNM (pore network models), dynamic PNM, Hybrid PNM

Fig. 6. Simulation of drainage with spurious currents along the meniscus curvature (HRIC, Co = 1.00, Ca = 0.03), (a) volume fraction, (b) velocity profile, (c) pressure distribution.

Horgue et al., 2012

Upscaling: quasi-static theory

Whitaker, 1986; Auriault, 1987; Lasseux et al., 1996; ...

Example: Case of B.C. 4

$$\mathbf{n}_{\beta\gamma} \left(P_{\gamma} \Big|_{\mathbf{x}} - P_{\beta} \Big|_{\mathbf{x}} \right) + \mathbf{n}_{\beta\gamma} \mathbf{y} \cdot \left(\left(\nabla P_{\gamma} \Big|_{\mathbf{x}} - \rho_{\gamma} \mathbf{g} \right) - \left(\nabla P_{\beta} \Big|_{\mathbf{x}} - \rho_{\beta} \mathbf{g} \right) \right)$$

$$+ \mathbf{n}_{\beta\gamma} \mathbf{y} \cdot \left(\rho_{\gamma} - \rho_{\beta} \right) \mathbf{g} + \dots = -\mathbf{n}_{\beta\gamma} \left(\widetilde{p}_{\gamma} - \widetilde{p}_{\beta} \right)$$

$$+ \mu_{\gamma} \mathbf{n}_{\beta\gamma} \cdot \left(\nabla \mathbf{v}_{\gamma} + \left(\nabla \mathbf{v}_{\gamma} \right)^{T} \right) - \mu_{\beta} \mathbf{n}_{\beta\gamma} \cdot \left(\nabla \mathbf{v}_{\beta} + \left(\nabla \mathbf{v}_{\beta} \right)^{T} \right)$$

$$+ 2\sigma H_{\beta\gamma} \mathbf{n}_{\beta\gamma} \text{ at } A_{\beta\gamma}$$

$$Ca = \frac{\mu_r U_r}{\sigma}$$

$$Bo = \frac{\left| \left(\rho_\beta - \rho_\gamma \right) g \right| r_0^2}{\sigma}$$
+ Re, (We=Re×Ca) numbers
+ Dynamic Bond number

If
$$\approx 0 \Rightarrow$$

 $H_{\beta\gamma}$ = Constant over REV

i.e., the classical capillary pressure theory!

Macro-Scale Models: Quasi-Static

$$\mathbf{V}_{\alpha} = \langle \mathbf{v}_{\alpha} \rangle \; ; \; P_{\alpha} = \langle p_{\alpha} \rangle^{\alpha} \; ; \; \varepsilon_{\alpha} = \varepsilon S_{\alpha} \qquad \alpha = \beta, \gamma$$

Heuristic (Muskat): generalized Darcy's laws

$$\frac{\partial \varepsilon S_{\alpha}}{\partial t} + \nabla \cdot \mathbf{V}_{\alpha} = 0 \; ; \; \mathbf{V}_{\alpha} = -\frac{1}{\mu_{\alpha}} \mathbf{K}_{\alpha} \cdot (\nabla P_{\alpha} - \rho_{\alpha} \mathbf{g})$$

$$P_{\gamma} - P_{\beta} = P_{c}(S_{\beta})$$

$$\mathbf{K}_{\gamma} = \mathbf{K} \ k_{r\gamma}(S_{\gamma})$$

Macro-Scale Models: Quasi-Static, viscous coupling

Model with viscous coupling (upscaling, also heuristic models,...)

(Ex.: Whitaker, 1986)
$$\tilde{\mathbf{v}}_{\alpha} = \mathbf{A}_{\alpha\beta} \cdot \langle \mathbf{v}_{\beta} \rangle^{\beta} + \mathbf{A}_{\alpha\gamma} \cdot \langle \mathbf{v}_{\gamma} \rangle^{\gamma} \qquad \alpha = \beta, \gamma$$
$$\tilde{p}_{\alpha} = \left(\mathbf{a}_{\alpha} \cdot \langle \mathbf{v}_{\beta} \rangle^{\beta} + \mathbf{a}_{\gamma} \cdot \langle \mathbf{v}_{\gamma} \rangle^{\gamma} \right)$$

$$\mathbf{V}_{\alpha} = -\frac{1}{\mu_{\alpha}} \mathbf{K}_{\alpha}. (\nabla P_{\alpha} - \rho_{\alpha} \mathbf{g}) + \mathbf{K}_{\alpha \kappa}. \mathbf{V}_{\kappa} \qquad \alpha, \kappa = \beta, \gamma \qquad \alpha \neq \kappa$$
Phase interaction

Ex.: Two-Phase Poiseuille Flow

$$K_{ll} \approx K\alpha^2$$
 $K_{lg} \approx \frac{\mu_g}{\mu_l} \frac{(1-\alpha)^2}{\alpha}$ $K_{gg} \approx K\alpha^2$ $K_{gg} \approx \frac{\alpha}{2}$

$$K_{gl} \approx \frac{\alpha}{1-\alpha}$$

$$\frac{\mu_g}{\mu_l} \to 0$$

$$\alpha = S_{\gamma}$$

$$\alpha = S_{\gamma}$$

Inertia Effects

Ergun (Heuristic): no-phase interaction terms

$$0 = -\nabla P_{\beta} + \rho_{\beta} \mathbf{g} - \mu_{\beta} \frac{1}{K(k_{r\beta})} \mathbf{V}_{\beta} - \frac{\rho_{\beta}}{\eta(\eta_{\beta})} \|\mathbf{V}_{\beta}\| \mathbf{V}_{\beta}$$

Schulenberg and Muler (1987) (Heuristic and <a>

Similar to theory for fluidized beds $0 = -\nabla P_{\beta} + \rho_{\beta} \mathbf{g} - \mu_{\beta} \frac{1}{K k_{r\beta}} \mathbf{V}_{\beta} - \frac{\rho_{\beta}}{\eta \eta_{\beta}} \| \mathbf{V}_{\beta} \| \mathbf{V}_{\beta} + \frac{\mathbf{F}_{\beta \gamma}^{S}}{S_{\beta}}$

Upscaling (Lasseux et al., 2008; ...)

$$\mathbf{V}_{\alpha} = -\frac{1}{\mu_{\alpha}} \mathbf{K}_{\alpha} \cdot (\nabla P_{\alpha} - \rho_{\alpha} \mathbf{g}) - \mathbf{F}_{\alpha \alpha} \cdot \mathbf{V}_{\alpha}$$

$$+ \mathbf{K}_{\alpha \kappa} \cdot \mathbf{V}_{\kappa} - \mathbf{F}_{\alpha \kappa} \cdot \mathbf{V}_{\kappa} \qquad \alpha, \kappa = \beta, \gamma \qquad \alpha \neq \kappa$$

Importance of Cross-Terms, and Non-Linear Effects

from Clavier et al. (2015)

(IRSN: context of nuclear reactor severe accident)

See also Taherzadeh & Saidi (2015)

Importance of Cross-Terms, and Non-Linear Effects

Models without cross-terms

$$\left(\frac{\partial P_{\beta}}{\partial z} - \rho_{\beta} \mathbf{g}.\mathbf{e}_{z}\right) = -\mu_{\beta} K_{\beta}^{-1} \left(1 + F_{\beta\beta}\right) V_{\beta} + \mu_{\beta} K_{\beta}^{-1} K_{\beta\gamma} \left(1 - K_{\beta\gamma}^{-1} F_{\beta\gamma}\right) V_{\gamma}$$

 $t \rightarrow \infty$

$$\left(\frac{\partial P_{\gamma}}{\partial z} - \rho_{\gamma} \mathbf{g}.\mathbf{e}_{z}\right) = -\mu_{\gamma} K_{\gamma}^{-1} \left(1 + F_{\gamma\gamma}\right) V_{\gamma}$$

$$+\mu_{\gamma}K_{\gamma}^{-1}K_{\gamma\beta}\left(1-K_{\gamma\beta}^{-1}F_{\gamma\beta}\right)V_{\beta}$$

Case
$$V_{\beta} = 0$$
:
$$\left(\frac{\partial P_{\beta}}{\partial z} - \rho_{\beta} \mathbf{g} \cdot \mathbf{e}_{z}\right) = +\mu_{\beta} K_{\beta}^{-1} K_{\beta \gamma} \left(1 - K_{\beta \gamma}^{-1} F_{\beta \gamma}\right) V_{\gamma}$$

from Clavier et al. (2015), Chikhi et al. (2016) see also Taherzadeh & Saidi (2015) using Tutu et al. experiments

Impact of K_0 on cross-term effect

 $K_{ij} = \beta K_{ij}$ (annular 2-phase flow)

(Pasquier et al., 2017)

$$\begin{pmatrix} U_i \\ U_j \end{pmatrix} + \mathcal{K}^* \begin{pmatrix} \frac{\partial P}{\partial x} - \rho_i g \\ \frac{\partial P}{\partial x} - \rho_j g \end{pmatrix} = 0$$

$$\mathcal{K}^{\star} = \begin{pmatrix} K_{ii}^{\star}/\mu_{i} & K_{ij}^{\star}/\mu_{j} \\ K_{ji}^{\star}/\mu_{i} & K_{jj}^{\star}/\mu_{j} \end{pmatrix}$$

$$= \frac{1}{1 - K_{ij}K_{ji}} \begin{pmatrix} K_{ii}/\mu_{i} & K_{jj}K_{ij}/\mu_{j} \\ K_{ii}K_{ji}/\mu_{i} & K_{jj}/\mu_{j} \end{pmatrix}$$

$$\mathcal{N}_g = \frac{K_0 \left(\rho_i - \rho_j\right) g}{U\mu_i}$$
 Gravity number

Effect of cross terms on the flow

dynamic

$$\frac{\partial S_l}{\partial t} + \frac{\partial \mathcal{F}_l}{\partial S_l} \frac{\partial S_l}{\partial x} = 0$$

(a) Configuration 1: Imbibition

adapted Buckley-Leverett theory (*Pasquier et al., 2017*)

(h)
$$\frac{1}{N_g} = 1.1$$

More: Dynamic Models

- impact of $\partial S/\partial t$, V_{α} , a_{ν} ...:
 - Quintard & Whitaker (1990, from large-scale heterogeneity effects and multi-zone)
 - Hilfer (1998, multi-zone)
 - Panfilov & Panfilova (2005, meniscus)
 - Hassanizadeh and Gray (Irr. Therm., a, as state variable, 1993), also Kalaydjian (1987)...
 - Phase field, Cahn-Hilliard (Cueto-Felgueroso & Juanes, 2009)...

Examples of dynamic equations

Quintard & Whitaker, 1990

$$\mathbf{V}_{\beta} = -\frac{1}{\mu_{\beta}} \mathbf{K}_{\beta}^{*} \cdot \left(\nabla P_{\beta} - \rho_{\beta} \mathbf{g} \right) - \mathbf{u}_{\beta} \frac{\partial \varepsilon S_{\beta}}{\partial t}$$
$$-\mathbf{U}_{\beta} \cdot \nabla \frac{\partial \varepsilon S_{\beta}}{\partial t} - \frac{1}{\mu_{\beta}} \mathbf{M}_{\beta} : \nabla \nabla P_{\beta}$$
$$-\frac{1}{\mu_{\beta}} \mathbf{\Phi}_{\beta} - \frac{1}{\mu_{\beta}} \mathbf{R}_{\beta} : \nabla \mathbf{\Phi}_{\beta}$$

$$p_c = \mathcal{F}\left(S_{\beta}, \left(\rho_{\gamma} - \rho_{\beta}\right) \mathbf{g}, \nabla P_{\beta}, \frac{\partial \varepsilon S_{\beta}}{\partial t}, \ldots\right)$$

Kalaydjian, Hassanizadeh & Gray, ...

$$P_{\gamma} - P_{\beta} = p_c - L_1 \frac{\partial \varepsilon S_{\beta}}{\partial t}$$

- ...see also Petroleum engng literature on pseudo-functions!
- Usefulness for highly prmeable media?

PNM (Pore Network Model)

(reviews: Dullien, 1992;...; Jockar-Niasar & Hassanizadeh, 2012)

- Quasi-static rules → **Percolation theory**: vast literature and important results about flow patterns, etc.
- Used also to estimate k_r , P_c
- Drawback: structural properties are lost for other phases (e.g. solid phase)
- Phase repartition according to capillary equilibrium

S2

PNM - Dynamic

(See review: Jockar-Niasar & Hassanizadeh, 2012)

- Time dependent solution, solve for pressure field with approximate solutions for describing flow in connections
- Used to estimate k_r , P_c and other relations (hysteresis)

Pore-scale rules (analytical: e.g. Poiseuille)

S2

Example: application to the interpretation of tomographic images in the inertia regime

Mixed or Hybrid Models

- Network models → a mesoscale representation!
- If low Re, Ca, Bo → percolation theory
- Otherwise: Coupling network model and Dynamic rules (which may come from local VOF simulations)

Melli & Scriven, 1991; Horgue et al. (PhD CIFRE/IFP/IMFT), 2012

Trickle Bed (X-ray, IFP)

Micromodel experiments

Mixed or Hybrid Models

1.) Mass and momentum balance for the network2.) Dynamic rules coming from local VOF simulations (or from experiments)

Macro-Scale Models with Phase "Splitting"

Example: Flow through Structured Media

Mahr and Mewes (2007)

MellaPak (Sulzer Chemtech)

Macro-Scale Models with Phase "Splitting"

 $\varepsilon \frac{\partial S_{\gamma}}{\partial t} + \nabla \cdot \mathbf{U}_{\gamma} = 0,$ $\varepsilon \frac{\partial S_{\beta_1}}{\partial t} + \nabla \cdot \mathbf{U}_{\beta_1} = \dot{m},$ $\varepsilon \frac{\partial S_{\beta_2}}{\partial t} + \nabla \cdot \mathbf{U}_{\beta_2} = -\dot{m}.$

+ 3 momentum equations exchange (b) t = 1 s

Model with liquid

phase splitting, no-

 Comparison with Fourati et al. (2012) experiments (Soulaine et al. 2014) → calibration of exchange term on the 1st stack

Conclusions

- One-Phase Flow:
 - Generalized Forchheimer equations → a practical model for laminar inertia regimes or localized turbulence
 - Porous Media Turbulence models
- Two-Phase Flow:
 - Importance of cross-terms, Experimental determination?
 - Extensions to more dynamic flows:
 - Extended generalized Darcy's laws
 - Models with phase splitting
 - Hybrid models
 - Highly transient effects, complex time and space averaging?
- Coupling with other transport mechanisms (dispersion, heat transfer, ...)?

