

Macro-scale modeling of two-phase flows within structured packings

Sylvain Pasquier, Michel Quintard, Yohan Davit

► To cite this version:

Sylvain Pasquier, Michel Quintard, Yohan Davit. Macro-scale modeling of two-phase flows within structured packings. Tentative Schedule FERMaT-SPP1740 Symposium Toulouse 2016, Jun 2016, Toulouse, France. pp.0. hal-03660614

HAL Id: hal-03660614

<https://hal.science/hal-03660614>

Submitted on 6 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 (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 16118

To cite this version : Pasquier, Sylvain and Quintard, Michel and Davit, Yohan *Macro-scale modeling of two-phase Flows within structured packings*. (2016) In: Séminaire Fermat franco-allemand à Toulouse : « Gas-Liquid Flows », 6 June 2016 - 8 June 2016 (Toulouse, France). (Unpublished)

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Introduction
○○

Two-phase modeling
○○○○
○○

Dispersion of the liquid phase
○○○○○
○○○

Macro-scale modeling of two-phase flows within structured packings

Sylvain Pasquier, Yohan Davit, Michel Quintard

Institut de Mécanique des Fluides de Toulouse (IMFT) - Université de Toulouse,
CNRS-INPT-UPS, Toulouse FRANCE

June 6, 2016

Structured packings as a structured porous medium

- A multi-scale process
- A complex interaction between gas and liquid
- A macro-scale model for the gas / liquid system ?

Structured packings as a structured porous medium

- A multi-scale process
- A complex interaction between gas and liquid
- A macro-scale model for the gas / liquid system ?

Structured packings as a structured porous medium

- A multi-scale process
- A complex interaction between gas and liquid
- A macro-scale model for the gas / liquid system ?

Structured packings as a structured porous medium

- A multi-scale process
- A complex interaction between gas and liquid
- **A macro-scale model for the gas / liquid system ?**

Up-scaling method

■ Volume averaging method

$$\begin{array}{ll} p_g \quad \mathbf{u}_g & \xrightarrow{\mathbf{K}_{\beta\gamma}^*} \langle \mathbf{u}_g \rangle \quad \langle p_g \rangle^g \\ p_l \quad \mathbf{u}_l & \qquad \qquad \qquad \langle \mathbf{u}_l \rangle \quad \langle p_l \rangle^l \end{array}$$

■ Example: Darcy equation

$$\varepsilon \frac{\partial S_l}{\partial t} + \nabla \cdot \langle \mathbf{u}_l \rangle = 0$$

$$\langle \mathbf{u}_l \rangle = - \frac{\mathbf{K}_0}{\mu_l} \cdot \left(\nabla \langle p_l \rangle^l - \rho_l \mathbf{g} \right)$$

Up-scaling method

■ Volume averaging method

$$\begin{matrix} p_g & \mathbf{u}_g \\ p_l & \mathbf{u}_l \end{matrix} \xrightarrow{\mathbf{K}_{\beta\gamma}^*} \begin{matrix} \langle \mathbf{u}_g \rangle & \langle p_g \rangle^g \\ \langle \mathbf{u}_l \rangle & \langle p_l \rangle^l \end{matrix}$$

■ Example: Darcy equation

$$\varepsilon \frac{\partial S_l}{\partial t} + \nabla \cdot \langle \mathbf{u}_l \rangle = 0$$

$$\langle \mathbf{u}_l \rangle = -\frac{\mathbf{K}_0}{\mu_l} \cdot \left(\nabla \langle p_l \rangle^l - \rho_l \mathbf{g} \right)$$

Darcy's laws for gas/liquid flows in packings?

- Darcy-generalised equation (single phase approximation) Soulaine et al., Pasquier et al.

$$\langle \mathbf{u}_g \rangle = -\frac{\mathbf{K}_0}{\mu_g} \cdot (\nabla \langle p_g \rangle^g - \rho_g \mathbf{g}) - \mathbf{F} \cdot \langle \mathbf{u}_g \rangle$$

Experimental data extracted from Brunazzi et al. (2002)

- Strong interaction between liquid and gas in the loading regime
 - pressure drop rise $\nabla \langle p_g \rangle^g$
 - liquid retention h_l increases
- Requires a coupled model at the macro-scale

Darcy's laws for gas/liquid flows in packings?

- Darcy-generalised equation (single phase approximation) Soulaine et al., Pasquier et al.

$$\langle \mathbf{u}_g \rangle = -\frac{\mathbf{K}_0}{\mu_g} \cdot (\nabla \langle p_g \rangle^g - \rho_g \mathbf{g}) - \mathbf{F} \cdot \langle \mathbf{u}_g \rangle$$

Experimental data extracted from Brunazzi et al. (2002)

- Strong interaction between liquid and gas in the loading regime
 - pressure drop rise $\nabla \langle p_g \rangle^g$
 - liquid retention h_l increases
- Requires a coupled model at the macro-scale

Darcy's laws for gas/liquid flows in packings?

- Darcy-generalised equation (single phase approximation) Soulaine et al., Pasquier et al.

$$\langle \mathbf{u}_g \rangle = -\frac{\mathbf{K}_0}{\mu_g} \cdot (\nabla \langle p_g \rangle^g - \rho_g \mathbf{g}) - \mathbf{F} \cdot \langle \mathbf{u}_g \rangle$$

Experimental data extracted from Brunazzi et al. (2002)

- Strong interaction between liquid and gas in the loading regime
 - pressure drop rise $\nabla \langle p_g \rangle^g$
 - liquid retention h_l increases
- Requires a coupled model at the macro-scale

Up-scaling - Coupled model

- Viscous regime (Whitaker, Lasseux et al.)

$$\begin{pmatrix} \langle \mathbf{u}_I \rangle \\ \langle \mathbf{u}_g \rangle \end{pmatrix} = - \begin{pmatrix} \frac{\mathbf{K}_{II}^*}{\mu_I} & \frac{\mathbf{K}_{lg}^*}{\mu_g} \\ \frac{\mathbf{K}_{gl}^*}{\mu_I} & \frac{\mathbf{K}_{gg}^*}{\mu_g} \end{pmatrix} \begin{pmatrix} \nabla \langle p_I \rangle' \\ \nabla \langle p_g \rangle^g \end{pmatrix}$$

- Application: Two-phase flow in particle beds

- 1D resolution of the coupled system (OpenFoam)
- Closures of \mathbf{K}_{II}^* , \mathbf{K}_{gg}^* , \mathbf{K}_{lg}^* , \mathbf{K}_{gl}^* from experimental results

Calide experiment - IRSN - see Chikhi et al. 2016

Numerical resolution : IMPES Method

- IMplicit Pressure Explicit Saturation
- Sequential resolution of an equation on pressure and on saturation

$$\frac{\partial}{\partial t} \begin{pmatrix} S_I \\ S_g \end{pmatrix} + \nabla \cdot \begin{pmatrix} \langle \mathbf{u}_I \rangle \\ \langle \mathbf{u}_g \rangle \end{pmatrix} = 0$$

$$\begin{pmatrix} \langle \mathbf{u}_I \rangle \\ \langle \mathbf{u}_g \rangle \end{pmatrix} = - \begin{pmatrix} \frac{\mathbf{K}_{II}^*}{\mu_I} & \frac{\mathbf{K}_{lg}^*}{\mu_g} \\ \frac{\mathbf{K}_{gl}^*}{\mu_I} & \frac{\mathbf{K}_{gg}^*}{\mu_g} \end{pmatrix} \begin{pmatrix} \nabla \langle p_I \rangle^I \\ \nabla \langle p_g \rangle^g \end{pmatrix}$$

- Finite volume method
- Scalar or tensorial effective parameters \mathbf{K}^*

Up-scaling - Coupled model

■ Dimensionless pressure drop in the viscous regime

Experimental results Clavier et al. (2015)

Numerical modeling of the coupled system (OpenFoam)

Up-scaling - Coupled model

- Inertial regime (Lasseux et al., 2008)

$$\begin{pmatrix} \langle \mathbf{u}_I \rangle \\ \langle \mathbf{u}_g \rangle \end{pmatrix} = - \begin{pmatrix} \mathbf{K}_{II}^* & \mathbf{K}_{lg}^* \\ \frac{\mu_I}{\mathbf{K}_{gl}^*} & \frac{\mu_g}{\mathbf{K}_{gg}^*} \end{pmatrix} \begin{pmatrix} \nabla \langle p_I \rangle^I \\ \nabla \langle p_g \rangle^g \end{pmatrix} - \begin{pmatrix} \mathbf{F}_{II}^* & \mathbf{F}_{lg}^* \\ \mathbf{F}_{gl}^* & \mathbf{F}_{gg}^* \end{pmatrix} \begin{pmatrix} \langle \mathbf{u}_I \rangle \\ \langle \mathbf{u}_g \rangle \end{pmatrix}$$

Application to structured packings

■ 1D resolution of a air / water system

■ Comparison of a Darcy model and coupled models (viscous and inertial)

■ Closures:

- Viscous: analogy to a liquid film in a cylinder tube
- Inertial: based on the closures from the Calide experiment

$$K_{gg} = K_0 (1 - S_l)^2 ; \quad K_{II} = K_0 S_l^3$$

$$K_{lg} = \frac{\mu_g}{\mu_l} \frac{S_l^2}{(1 - S_l)} ; \quad K_{gl} = \frac{(1 - S_l)}{S_l}$$

Application to structured packings

- 1D resolution of a air / water system

- Comparison of a Darcy model and coupled models (viscous and inertial)

- Closures:

- Viscous: analogy to a liquid film in a cylinder tube
- Inertial: based on the closures from the Calide experiment

$$K_{gg} = K_0 (1 - S_I)^2 ; \quad K_{II} = K_0 S_I^3$$

$$K_{lg} = \frac{\mu_g}{\mu_l} \frac{S_I^2}{(1 - S_I)} ; \quad K_{gl} = \frac{(1 - S_I)}{S_I}$$

Application to structured packings

- 1D resolution of a air / water system

- Comparison of a Darcy model and coupled models (viscous and inertial)
- Closures:

- Viscous: analogy to a liquid film in a cylinder tube

$$K_{gg} = K_0 (1 - S_I)^2 ; \quad K_{II} = K_0 S_I^3$$

- Inertial: based on the closures from the Calide experiment

$$K_{lg} = \frac{\mu_g}{\mu_l} \frac{S_I^2}{(1 - S_I)} ; \quad K_{gl} = \frac{(1 - S_I)}{S_I}$$

Application to structured packings

- Analysis of the pressure drop $\nabla \langle p_g \rangle^g$ and retention h_l

- The inertial coupled model reflects the increase in retention and pressure drop
- Comparison from Suess and Spiegel (1991) for illustration

Modeling of the dispersion of liquid? (1)

■ Tomography visualisation

Fourati et al. (2012)

Mahr and Mewes (1999)

Schug et al. (2015)

■ A two-equation model for the liquid phase

Modeling of the dispersion of liquid? (1)

■ Tomography visualisation

Fourati et al. (2012)

Mahr and Mewes (1999)

■ A two-equation model for the liquid phase

Schug et al. (2015)

Modeling of the dispersion of liquid? (1)

■ Tomography visualisation

Fourati et al. (2012)

Mahr and Mewes (1999)

- A two-equation model for the liquid phase

Schug et al. (2015)

Modeling of the dispersion of liquid? (2)

- Two-equation model for the liquid phase (Mahr and Mewes, Soulaine et al.)

$$\langle \mathbf{u}_{I_1} \rangle = -\frac{\mathbf{K}_{II_1}^*}{\mu_I} \cdot (\nabla \langle p_{I_1} \rangle^{I_1} - \rho_I \mathbf{g}) \quad ; \quad \langle \mathbf{u}_{I_2} \rangle = -\frac{\mathbf{K}_{II_2}^*}{\mu_I} \cdot (\nabla \langle p_{I_2} \rangle^{I_2} - \rho_I \mathbf{g})$$

$$\mathbf{K}_{II_i}^* = K_{II_i}^* \begin{pmatrix} 0 & 0 & 0 \\ 0 & \cos^2 \theta^* \sin^2 \theta^* & \pm \cos \theta^* \sin \theta^* \\ 0 & \pm \cos \theta^* \sin \theta^* & \cos^2 \theta^* \sin^2 \theta^* \end{pmatrix}$$

$$i = 1, 2$$

- Liquid exchange at the contact points ?

$$\frac{\partial S_{I_1}}{\partial t} + \nabla \cdot \langle u_{I_1} \rangle = \dot{m} \quad ; \quad \frac{\partial S_{I_2}}{\partial t} + \nabla \cdot \langle u_{I_2} \rangle = -\dot{m}$$

Modeling of the dispersion of liquid? (2)

- Two-equation model for the liquid phase (Mahr and Mewes, Soulaine et al.)

$$\langle \mathbf{u}_{I_1} \rangle = -\frac{\mathbf{K}_{II_1}^*}{\mu_I} \cdot (\nabla \langle p_{I_1} \rangle^{I_1} - \rho_I \mathbf{g}) \quad ; \quad \langle \mathbf{u}_{I_2} \rangle = -\frac{\mathbf{K}_{II_2}^*}{\mu_I} \cdot (\nabla \langle p_{I_2} \rangle^{I_2} - \rho_I \mathbf{g})$$

$$\mathbf{K}_{II_i}^* = K_{II_i}^* \begin{pmatrix} 0 & 0 & 0 \\ 0 & \cos^2 \theta^* \sin^2 \theta^* & \pm \cos \theta^* \sin \theta^* \\ 0 & \pm \cos \theta^* \sin \theta^* & \cos^2 \theta^* \sin^2 \theta^* \end{pmatrix}$$

$$i = 1, 2$$

- Liquid exchange at the contact points ?

$$\frac{\partial S_{I_1}}{\partial t} + \nabla \cdot \langle \mathbf{u}_{I_1} \rangle = \dot{m} \quad ; \quad \frac{\partial S_{I_2}}{\partial t} + \nabla \cdot \langle \mathbf{u}_{I_2} \rangle = -\dot{m}$$

Modeling of the dispersion of liquid? (3)

- Closure of the liquid transfer at contact points?

$$\dot{m} = h_1 \left(\langle p_{l_2} \rangle^{l_2} - \langle p_{l_1} \rangle^{l_1} \right)$$

- Assuming capillary pressure effects at contact points

$$P_{ci}(S_i) = \langle p_g \rangle^g - \langle p_{li} \rangle^{li}$$

$$\dot{m} = h_1 (P_{ci}(S_{l_2}) - P_{ci}(S_{l_1}))$$

- Brooks and Corey relation

Test case (1)

■ Variation of the liquid exchange coefficient

h_1		0.1	1	10
-------	--	-----	---	----

■ 9 injection points

$$K_{II_i}^* = K_{II_i}^* \begin{pmatrix} 0 & 0 & 0 \\ 0 & \cos^2 \theta^* \sin^2 \theta^* & \pm \cos \theta^* \sin \theta^* \\ 0 & \pm \cos \theta^* \sin \theta^* & \cos^2 \theta^* \sin^2 \theta^* \end{pmatrix} \quad i = 1, 2$$

$$K_{II_i}^* = K_{II_i}^* \begin{pmatrix} \cos^2 \theta^* \sin^2 \theta^* & 0 & \pm \cos \theta^* \sin \theta^* \\ 0 & 0 & 0 \\ \pm \cos \theta^* \sin \theta^* & 0 & \cos^2 \theta^* \sin^2 \theta^* \end{pmatrix} \quad i = 1, 2$$

Test case (2) - Regimes of dispersion

Perspectives

■ Accurate closure of the effective parameters

- Numerical modeling at the local-scale (VOF)

■ Impact of the coupled system on the dispersion?

■ Closure of the liquid exchange term \dot{m}

- Numerical modeling at the micro-scale (quantification of the liquid exchange)

Perspectives

■ Accurate closure of the effective parameters

- Numerical modeling at the local-scale (VOF)

■ Impact of the coupled system on the dispersion?

■ Closure of the liquid exchange term \dot{m}

- Numerical modeling at the micro-scale (quantification of the liquid exchange)

Perspectives

■ Accurate closure of the effective parameters

- Numerical modeling at the local-scale (VOF)

■ Impact of the coupled system on the dispersion?

■ Closure of the liquid exchange term \dot{m}

- Numerical modeling at the micro-scale (quantification of the liquid exchange)

Annexe - Calide experiment - Retention

(a) Gas retention S_g as a function of the gas phase velocity

Annexe - Calide experiment - Effective parameters

- Closures for the viscous terms - based on experimental results

$$K_{II} = K_0 S_I^3 \quad ; \quad K_{Ig} = 5.5 \frac{\mu_g}{\mu_I} \frac{S_I^2}{(1 - S_I)}$$

$$K_{gg} = K_0 (1 - S_I)^4 \quad ; \quad K_{gI} = \frac{\mu_I}{\mu_g} \frac{K_{gg} K_{Ig}}{K_{II}}$$

- Closures for the viscous terms - based on experimental results

$$F_{II} = \frac{\rho_I}{\mu_I} \frac{K}{\eta} \langle u_I \rangle \quad ; \quad F_{Ig} = K_{Ig} \frac{(1 - S_I)^3}{(1 - S_I)^3 + S_I^n}$$

$$F_{gg} = \frac{\rho_g}{\mu_g} \frac{K}{\eta} \langle u_g \rangle \quad ; \quad F_{gI} = f_{Ig} (1 - S_I)^6$$

Annexe - Calide experiment - Effective parameters (1)

(a) Intrinsic and couples permeabilities - Experimental results (Clavier)

Annexe - Calide experiment - Effective parameters (2)

(b) $\langle \mathbf{u}_l \rangle = 0.02$ ($Re = 128$)

Annexe - air / water system in packings - Effective parameters (1)

(a) Viscous permeabilities K^*

Annexe - air / water system in packings - Effective parameters (2)

(b) Inertial correction terms F