

HAL
open science

Non-Newtonian fluids through porous media: micro- and macro-scale properties of power-law fluids

Frédéric Zami-Pierre, Yohan Davit, Romain de Loubens, Michel Quintard

► **To cite this version:**

Frédéric Zami-Pierre, Yohan Davit, Romain de Loubens, Michel Quintard. Non-Newtonian fluids through porous media: micro- and macro-scale properties of power-law fluids. *Complex Fluid Flow in Porous Media*, Oct 2015, Bordeaux (France), France. hal-04444173

HAL Id: hal-04444173

<https://hal.science/hal-04444173v1>

Submitted on 7 Feb 2024

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 : 14409

To cite this version : Pierre, Frédéric and Davit, Yohan and Loubens, Romain de and Quintard, Michel *Non-Newtonian fluids through porous media: micro- and macro-scale properties of power-law fluids*. (2015)
In: Complex Fluid Flow in Porous Media, 12 October 2015 - 14 October 2015 (Bordeaux, France). (Unpublished)

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

Non-Newtonian fluids through porous media: micro- and macro-scale properties of power-law fluids

F. Pierre^{1,3,*}, Y. Davit^{1,2}, R. de Loubens³ and M.
Quintard^{1,2}

¹Université de Toulouse ; INPT, UPS ; IMFT (Institut de Mécanique des Fluides de Toulouse), Allée Camille Soula, F-31400 Toulouse, France

²CNRS ; IMFT ; F-31400 Toulouse, France

³Total, CSTJF, Avenue Larribau, 64018 Pau, France

October 13, 2015

Non-Newtonian
fluids through
porous media

F. Pierre

Introduction

Context

Rheology
Porous media
Permeability
prediction

Numerical Study

Numerical set up
Numerical results

Modelling
macro-scale the
phenomena

Conclusions

1 / 20

Overview

Introduction

Context

- Rheology
- Porous media
- Permeability prediction

Numerical Study

- Numerical set up
- Numerical results

Modelling macro-scale the phenomena

Conclusions

Non-Newtonian
fluids through
porous media

F.Pierre

Introduction

Context

Rheology
Porous media
Permeability
prediction

Numerical Study

Numerical set up
Numerical results

Modelling
macro-scale the
phenomena

Conclusions

Introduction: How do non-Newtonian effects impact porous media flows ?

The physic is complex,

- ▶ non-linearities,
- ▶ memory effects,
- ▶ adsorption...

Porous media flow is also complex,

- ▶ multi-scale,
- ▶ confinement effects...

Polymer flows in EOR,

- ▶ increase viscosities,
- ▶ reduce instabilities.

Fig: Power-law fluid flowing through a Bentheimer sandtone

Context

$$\mu = \mu_0 \Rightarrow \langle U \rangle = -\frac{K \cdot \nabla p}{\mu_0} \Rightarrow \langle U \rangle \propto \|\Delta p\| \Rightarrow \textcircled{1}$$

$$\mu = \mu_0 \dot{\gamma}^{n-1} \Rightarrow \langle U \rangle = -\frac{K(\|\langle U \rangle\|) \cdot \nabla p}{\mu_0} \Rightarrow \langle U \rangle \propto \|\Delta p\|^{1/n} \Rightarrow \textcircled{2}$$

Fig: Non-Newtonian rheology

Fig: k versus $\langle U \rangle$

Refs: Auriault et al. 2002; Getachew et al. 1998; Lecourtier et al. 1984; Seright et al. 2011; Sorbie et al. 1991; Zitha et al. 1995

Context

- ▶ Literature: $\dot{\gamma}_{eq} = \alpha \frac{4(\langle U \rangle / \phi)}{\sqrt{8k/\phi}}$, Chauveteau 1982.
Two misunderstood parameters;
 - ▶ $R_{eq} = \sqrt{8k/\phi}$, comes from analogy with a single pipe. Is it still valid in complex multi-scale porous media?
 - ▶ α : fitting parameter coming from core-flood experiments. Many hidden physical phenomena (adsorption, time-dependant effects, mass transport)...
- ▶ Our Goal: Model only the simplest phenomenon (using plateau + power-law fluid). Can we predict and understand the transition, $\langle U_c \rangle$?

Rheology

- ▶ Time-independent fluids, no yield stress. Common models are,

- ▶ plateau + power-law,

$$\mu = \begin{cases} \mu_0 & \text{if } \dot{\gamma} < \dot{\gamma}_c, \\ \mu_0 \left(\frac{\dot{\gamma}}{\dot{\gamma}_c} \right)^{n-1} & \text{else,} \end{cases} \quad (1)$$

- ▶ Carreau,
- ▶ generalized Newtonian.

- ▶ Choice of plateau + power-law (and tried others).

- ▶ This leads at a macro scale to,

$$\langle U \rangle \propto \begin{cases} \|\Delta p\| \\ \|\Delta p\|^{1/n} \end{cases} \quad (2)$$

Refs: Bird et al. 1968; Collyer 1973; Savins 1969

Fig: A few rheological model

Porous Media

Keywords: wide panel, isotopic, pore size distribution (PSD).

	1		2	
2D Array name : A		$\phi = 0.72$ $k_0 = 1.1 \cdot 10^4$		$\phi = 0.75$ $k_0 = 1.3 \cdot 10^4$
3D Packing name : P		$\phi = 0.35$ $k_0 = 33$		$\phi = 0.44$ $k_0 = 46$
3D Bentheimer name : B		$\phi = 0.18$ $k_0 = 1.92$		$\phi = 0.17$ $k_0 = 0.82$
3D Clashach name : C		$\phi = 0.13$ $k_0 = 0.27$		$\phi = 0.14$ $k_0 = 0.48$

Tab: Porous medium investigated (k_0 in Darcy unit, ■ for liquid)

Non-Newtonian fluids through porous media

F.Pierre

Introduction

Context

Rheology
Porous media
Permeability prediction

Numerical Study

Numerical set up
Numerical results

Modelling macro-scale the phenomena

Conclusions

Permeability prediction

(a) Workflow

(b) ϕ^* versus cube length

(c) Thresholding 1 (d) Thresholding 2

Fig: Permeability prediction issues

Numerical set up

- ▶ Equations: $0 = -\nabla p + \nabla \cdot [\nu(\dot{\gamma})(\nabla \mathbf{U} + \nabla \mathbf{U}^T)], \nabla \cdot \mathbf{U} = 0$.
- ▶ FVM with OpenFOAM, 2nd order schemes.
- ▶ Permeameter, no-slip conditions.
- ▶ Grid convergence study, 80 millions meshes, 10⁵ hours of CPU time, use of HPC.

Fig: P1 grid

Fig: Grid convergence study

Numerical results - Two regimes

- Relevant dimensionless non-Newtonian number, $\mathcal{U}^* = \frac{\langle U \rangle}{\langle U_c \rangle}$.

Fig: Dimensionless permeability $k^* = k/k_0$ versus $\langle U \rangle$. Rheology: $n = 0.75$ and $\dot{\gamma}_{lim} = 1s^{-1}$.
Medium: ● A1, ○ A2, ▲ B1, △ B2, ■ C1, □ C2, ◆ P1, ◇ P2

Numerical results - Varying n

Varying n : $k \propto \|\langle U \rangle\|^{1-n}$ is equivalent to $\langle U \rangle \propto \|\Delta p\|^{1/n}$.

Fig: Dimensionless permeability $k^* = k/k_0$ versus $\langle U \rangle$ for the C1 case. Rheological parameters : fixing $\dot{\gamma}_c$ and varying n .

Numerical results - Varying $\dot{\gamma}_c$

Varying $\dot{\gamma}_c$: $\langle U_c \rangle \propto \dot{\gamma}_c$. This leads to, $\langle U_c \rangle = \phi \times \dot{\gamma}_c \ell_{eff}$.

- ▶ Rheology: embedded in $\dot{\gamma}_c$.
- ▶ Topology: embedded in ℓ_{eff} .
- ▶ Use of ϕ .

Fig: Dimensionless permeability $k^* = k/k_0$ versus $\langle U \rangle$ for the C1 case. Rheological parameters : fixing n and varying $\dot{\gamma}_c$.

Numerical results - Microscopic Phenomenology

Fig: Viscosity fields at different $\langle U \rangle$ for C1 case.

The non-Newtonian phenomena start in the pore throats and then extend in the larger pore (lower shear rate).

Numerical results - Microscopic Phenomenology

- Identify a critical pore throat volume with PDF.

Media	k_0	ϕ	ϕ_{PT}
A1	$1.1 \cdot 10^4$	0.72	0.175
A2	$1.3 \cdot 10^4$	0.75	0.252
P1	33	0.35	0.085
P2	46	0.44	0.10
B1	1.92	0.18	0.025
B2	0.82	0.17	0.022
C1	0.27	0.13	0.010
C2	0.48	0.14	0.014

Tab: Medium description (k_0 in Darcy unit)

Fig: PDF of $\hat{\gamma}^*$ at $\mathcal{U}^* = 1$ for media C1.
 Legend : + for $\dot{\gamma}_c = 10^0 s^{-1}$, x for $\dot{\gamma}_c = 10^1 s^{-1}$,
 - for $\dot{\gamma}_c = 10^2 s^{-1}$

Transition's model

- ▶ Our goal: predict $\langle U_c \rangle = \phi \times \dot{\gamma}_c \ell_{eff}$.
- ▶ Equivalent to: predict ℓ_{eff} .
- ▶ Validation by comparison between the model and $\langle U_c \rangle$ calculation (cross-over method).

Model for ℓ_{eff} :

- ▶ Use of $\sqrt{k_0}$. For Newtonian fluids, $\sqrt{k_0}$ is a pure topological parameter (even if PDE are needed). We have tried: $\sqrt{8k_0/\phi}$, $\sqrt{32k_0/\phi}$, $\sqrt{k_0/\phi}$, $\sqrt{k_0}$.
- ▶ Use of Kozeny-Carman formulation and equivalent diameter, Kozeny 1927; Plessis et al. 1994; Sadowski 1963.
- ▶ Use of volume or surface of the medium (V_{part} , V_{medium} , S_{part}), Li et al. 2011; Ozahi et al. 2008.

Best results using simply $\ell_{eff} = \sqrt{k_0}$. Leading to:

$$\langle U_c \rangle = \phi \dot{\gamma}_c \sqrt{k_0}. \quad (3)$$

Transition's model

Is $l_{eff} = \sqrt{k_0}$ so surprising?

$$\dot{\gamma}_{eq} = \alpha \frac{4(\langle U \rangle / \phi)}{\sqrt{8k_0 / \phi}} \iff \langle U_c \rangle = \frac{1}{\sqrt{2\phi\alpha}} \times \phi \dot{\gamma}_c \sqrt{k_0} \quad (4)$$

This would mean that without complex physical phenomena, $l_{eff} = \sqrt{k_0}$ is a good estimation for the l_{eff} .

Reference	Medium	$\frac{1}{\sqrt{2\phi\alpha}}$
Lecourtier et al. 1984	P1	0.71
Chauveteau 1982	P1	0.87
Chauveteau 1982	C	0.52
Fletcher et al. 1991	C	0.46

Tab: Comparison with data found in literature

Full model

Fig: Dimensionless permeability $k^* = k/k_0$ versus $\langle U \rangle$. Rheology: $n = 0.75$ and $\dot{\gamma}_{lim} = 1s^{-1}$.
Medium: —●— A1, —○— A2, —▲— B1, —△— B2, —■— C1, —□— C2, —◆— P1, —◇— P2

Full model

- ▶ Relevant dimensionless non-Newtonian number, $\mathcal{U}^* = \frac{\langle U \rangle}{\langle U_c \rangle} = \frac{\langle U \rangle}{\phi \times \dot{\gamma}_c \sqrt{k_0}}$

Fig: k^* versus \mathcal{U}^* . ● A1, ○ A2, ▲ B1, △ B2, ■ C1, □ C2, ◆ P1, ◇ P2

Conclusions & Applications

- ▶ Studying cut-off phenomena due to non-Newtonian fluid through porous media.
- ▶ Model the transition using rheological and topological parameters, $\dot{\gamma}_c$ and ℓ_{eff} .
- ▶ Definition of a dimensionless non-Newtonian number \mathcal{U}^* , which characterizes the regime.

Potential applications,

- ▶ use in core-flood experiments,
- ▶ estimation of critical distances characterizing the regime transition in petroleum and environmental engineering.

Fig: $\langle U_c \rangle \iff R_c = 50m$

Non-Newtonian fluids through porous media

F.Pierre

Introduction

Context

- Rheology
- Porous media
- Permeability prediction

Numerical Study

- Numerical set up
- Numerical results

Modelling macro-scale the phenomena

Conclusions

This work was performed using HPC resources from CALMIP (Grant 2015-11).

This work was supported by Total.

Thanks you for your attention. Any question is welcomed :)