

A diffuse interface model for solid-liquid-air dissolution problems based on a porous medium theory

Haishan Luo, Michel Quintard, Gérald Debenest, Farid Laouafa

► To cite this version:

Haishan Luo, Michel Quintard, Gérald Debenest, Farid Laouafa. A diffuse interface model for solid-liquid-air dissolution problems based on a porous medium theory. AGU Fall Meeting 2011, Dec 2011, San Francisco, United States. pp.0, 2012. hal-04023900

HAL Id: hal-04023900

<https://hal.science/hal-04023900>

Submitted on 10 Mar 2023

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.

Haishan Luo^{1,2}, Michel Quintard¹, Gérald Debenest¹, Farid Laouafa²

¹ Institut de Mécanique des Fluides de Toulouse, Allée Camille Soula, 31400 Toulouse, France

² Institut National de l'Environnement Industriel et des Risques, France

Haishan.Luo@imft.fr

Introduction

The underground rock may be dissolved by the flows of groundwater where the dissolution mainly happens at the liquid-solid interface. In many practical cases, the underground cavities are not occupied only by the water, but also the gas phase, e.g., air, CO₂. In this case, there are solid-liquid-gas three phases. Normally, the air does not participate the dissolution. However, it may influence the dissolution as the position of the solid-liquid interface may gradually change with the dissolution process. Simulating the dissolution problems with multi-moving interfaces is a difficult but rather interesting task. In this paper, we propose a diffuse interface model (DIM) to simulate the three-phase dissolution problem, based on a porous medium theory and a volume averaging theory. The interfaces are regarded as continuous layers where the phase indicator (mainly for the solid-liquid interface) and the phase saturation (mainly for the liquid-gas interface) vary rapidly but smoothly.

Diffuse Interface Model

Solid mass balance : $\frac{\partial \rho_s (1 - \varepsilon_f)}{\partial t} = -K_{sl}$

Liquid mass balance : $\frac{\partial \rho_l \varepsilon_f S_l}{\partial t} + \nabla \cdot (\rho_l \mathbf{V}_l) = K_{sl}$

Gas mass balance : $\frac{\partial \rho_g \varepsilon_f (1 - S_l)}{\partial t} + \nabla \cdot (\rho_g \mathbf{V}_g) = 0$

Species mass balance : $\rho_l \varepsilon_f S_l \frac{\partial \Omega_{Al}}{\partial t} + \rho_l \mathbf{V}_l \cdot \nabla \Omega_{Al}$
 $= \nabla \cdot (\rho_l \mathbf{D}_{Al}^* \nabla \Omega_{Al}) + (1 - \Omega_{Al}) K_{sl}$

Darcy's Law : $\mathbf{V}_l = -\frac{\mathbf{K} k_{rl}}{\mu_l} (\nabla P_l - \rho_l \mathbf{g})$

$\mathbf{V}_g = -\frac{\mathbf{K} k_{rg}}{\mu_g} (\nabla P_g - \rho_g \mathbf{g})$

Mass exchange between liquid and solid :

$$K_{sl} = \rho_l \alpha (\Omega_{eq} - \Omega_{Al})$$

$$\alpha = f(D_{Al}, \varepsilon_f, S_l)$$

Effective Diffusion coefficient :

$$\mathbf{D}_{Al}^* = f(D_{Al}, \varepsilon_f, S_l)$$

Effective permeability :

$$\mathbf{K} = K_e \varepsilon_f^2 \mathbf{I}$$

Unit cell for the closure problem:

Relative permeability :

$$k_{rl} = f(S_l)$$

$$k_{rg} = f(S_g)$$

Capillary pressure :

$$P_c = P_g - P_l = f(S_l)$$

Simulation Results with Adaptive Mesh Refinement

Ω_{Al}

S_l

ε_f

AMR grid

Time = 2500s

Time = 5000s

Conclusions

A diffuse interface model (DIM) is proposed to simulate the solid-liquid-gas three phase dissolution problems. The solid-liquid interface is diffused by the local non-equilibrium porous medium model, while the liquid-gas interface is diffused by the artificial capillary effects. The simulation results show that this method is able to follow the moving of both the solid-liquid and liquid-gas interfaces. The solid-air interface will not move due to the absence of dissolution. Adaptive mesh refinement method can be also applied to this kind of problems with sharp fronts to improve the computational efficiency.

References

- Quintard M., and Whitaker, S., Convection, dispersion, and interfacial transport of contaminant: Homogeneous porous media, *Advances in Water Resources*, 17, 221-239 (1994)
 Golier, F., Zarcone, C., Bazin, B., Lenormand, R., Lasseux, D., and Quintard, M., On the ability of a Darcy-scale model to capture wormhole formation during the dissolution of a porous medium, *Journal of Fluid Mechanics*, 457, 213-254 (2002)