

Macroscopic regime transition of a non-Newtonian fluid through porous media

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

► To cite this version:

Frédéric Zami-Pierre, Yohan Davit, Romain De Loubens, Michel Quintard. Macroscopic regime transition of a non-Newtonian fluid through porous media. 6th International Conference on Approximation Methods and Numerical Modelling in Environment and Natural Resources, Jun 2015, Pau, France, France. hal-04444196

HAL Id: hal-04444196

<https://hal.science/hal-04444196>

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 : 14410

To cite this version : Pierre, Frédéric and Davit, Yohan and Loubens, Romain de and Quintard, Michel *Macroscopic regime transition of a non-Newtonian fluid through porous media*. (2015) In: MAMERN'15 : The 6th International Conference on Approximation Methods and Numerical Modelling in Environment and Natural Resources, 1 June 2015 - 5 June 2015 (Pau, 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 (Unpublished)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

F.Pierre

Introduction

Context

Keys concept
Rheology
Porous medium
Permeability
prediction

Numerical Results

Numerical set up
Numerical results

Model
Transition's model
Full model
Conclusions

Macroscopic regime transition of a non-Newtonian fluid through porous media

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

Jun 1, 2015

Non-Newtonian
fluids through
porous media

F.Pierre

Introduction

Context

Keys concept

Rheology
Porous medium
Permeability prediction

Numerical Results

Numerical set up
Numerical results

Model

Transition's model
Full model

Conclusions

Overview

Introduction

Context

Keys concept

Rheology
Porous medium
Permeability prediction

Numerical Results

Numerical set up
Numerical results

Model

Transition's model
Full model

Conclusions

Introduction

Many applications fields,

- ▶ composites or paper manufacturing,
- ▶ blood flow,
- ▶ polymer injection,
- ▶ and others.

Fig : Pressure field in Clashach sandstone

Fig : Soulis2008, blood flow through an arterial tree

Fig : Use of polymer in EOR

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

Fig : Non-Newtonian rheology

Fig : k versus $\langle U \rangle$

Context

- ▶ Literature: $\dot{\gamma}_{eq} = \alpha \frac{4\langle U \rangle}{\sqrt{8k/\epsilon}}$, with fitting parameter.
- ▶ Reservoir simulators: switch macroscopic law when $\dot{\gamma}_{eq} = \dot{\gamma}_c$.
- ▶ Our Goal: predict and understand the transition, $\langle U_c \rangle$.

Fig : Predict $\langle U_c \rangle \Rightarrow R_c$?

Non-Newtonian
fluids through
porous media

F.Pierre

Introduction

Context

Keys concept

Rheology

Porous medium

Permeability

prediction

Numerical Results

Numerical set up

Numerical results

Model

Transition's model

Full model

Conclusions

Rheology

- Time-independent fluids, no Bingham, Sochi2011. 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,

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

Fig : Different rheological model

Porous Medium

Keywords: universal, wide panel, pore to throat ratio (PTR).

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

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

PER ↗

Non-Newtonian
fluids through
porous media

F.Pierre

Introduction

Context

Keys concept

Rheology

Porous medium

Permeability
prediction

Numerical Results

Numerical set up

Numerical results

Model

Transition's model

Full model

Conclusions

Permeability prediction

(b) ϵ^* versus cube length

(c) Thresholding 1 (d) Thresholding 2

(a) Workflow

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.
- ▶ no-slip conditions, walls.
- ▶ Grid convergence study, 80 millions meshes, 80000 hours of CPU time, use of HPC.

Fig : Slice of grid over over S1

Fig : Grid convergence study

Fig : Dimensionless permeability $k^* = k/k_0$ versus $\langle U \rangle$. Here $n = 0.75$ and $\dot{\gamma}_{lim} = 1 s^{-1}$. —●— A1, —○— A2, —▲— B1, —△— B2, —■— C1, —□— C2, —◆— S1

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,
$$\langle U_c \rangle = \epsilon \times \dot{\gamma}_c \ell_{eff}$$
.

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

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

$$\langle U \rangle = 0.1 \text{ cm.D}^{-1}$$

$$\langle U \rangle = 8 \text{ cm.D}^{-1}$$

$$\langle U \rangle = 1 \text{ cm.D}^{-1}$$

$$\langle U \rangle = 22 \text{ cm.D}^{-1}$$

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 strain rate).

Numerical results - Microscopic Phenomenology

- ▶ Identify a critical pore throat volume with PDF.

Media	ϵ	k_0	V_{PT}
A1	0.72	$1.1 \cdot 10^4$	8
A2	0.75	$1.3 \cdot 10^4$	11
S1	0.35	33	2.9
S2	0.44	46	5.2
B1	0.18	1.92	1.8
B2	0.17	0.82	1.6
C1	0.13	0.27	0.4
C2	0.14	0.48	0.5

Tab : Medium description (k_0 in Darcy unit, and V_{PT} in % of volume)

Fig : PDF of $\dot{\gamma}^*$ at $\mathcal{N} = 1$ 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 $\langle U_c \rangle = \epsilon \times \dot{\gamma}_c \ell_{\text{eff}}$.
- ▶ Equivalent to: predict ℓ_{eff} .
- ▶ Validation by comparison between $\langle U_c \rangle$ and $\langle U_{co} \rangle$.

Medel 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: $\sqrt{8k_0/\epsilon}$, $\sqrt{32k_0/\epsilon}$, $\sqrt{k_0/\epsilon}$, $\sqrt{k_0}$.
- ▶ Use of Kozeny-Carman formulation and equivalent diameter, DuPlessis1994, Kozeny1927, Sadowski1963.
- ▶ Use of volume or surface of the medium (V_{part} , V_{medium} , S_{part}), Li2011, Ozahi2008.

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

$$\langle U_c \rangle = \epsilon \times \dot{\gamma}_c \sqrt{k_0}. \quad (4)$$

Full model

Non-Newtonian
fluids through
porous media

F.Pierre

Introduction
Context
Keys concept
Rheology
Porous medium
Permeability prediction
Numerical Results
Numerical set up
Numerical results
Model
Transition's model
Full model
Conclusions

Fig : Dimensionless permeability $k^* = k/k_0$ versus $\langle U \rangle$. Here $n = 0.75$ and $\dot{\gamma}_{lim} = 1 s^{-1}$. —●— A1, —○— A2, —▲— B1, —△— B2, —■— C1, —□— C2, —◆— S1

Full model

- ▶ Relevant dimensionless non-Newtonian number, $\mathcal{N} = \frac{\langle U \rangle}{\langle U_c \rangle} = \frac{\langle U \rangle}{\epsilon \times \dot{\gamma}_c \sqrt{k_0}}$.
- ▶ Proof of model validation.
- ▶ Analytical model,

$$\langle U \rangle = -\frac{\mathbf{K}^* \cdot \nabla p}{\mu_0},$$

$$\mathbf{K}^* = (1 - f(\mathcal{N}))\mathbf{K}_0 + f(\mathcal{N})\mathbf{K}(\|\langle U \rangle\|). \quad (5)$$

Fig : k^* versus \mathcal{N} . —●— A1, —○— A2, —▲— B1, —△— B2, —■— C1, —□— C2, —◆— S1, —◇— S2, ——— Model Eq.5

Conclusions & Applications

- ▶ Studying the transition of a non-Newtonian fluid through porous media.
- ▶ Model this transition using rheological and topological parameters, $\dot{\gamma}_c$ and ℓ_{eff} .
- ▶ Definition of a dimensionless non-Newtonian number \mathcal{N} , which characterizes the regime.

Many applications can be seen,

- ▶ Regime verification in core-flood experiments,
- ▶ Estimation of critical distances characterizing the regime transition in petroleum and environmental engineering.

Fig : We find $R_c = 50m$

Non-Newtonian
fluids through
porous media

F.Pierre

Introduction

Context

Keys concept
Rheology
Porous medium
Permeability
prediction

Numerical Results

Numerical set up
Numerical results

Model

Transition's model
Full model

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 :)

References

..../..../..../Dropbox/DropBox_These_polymer/Biblio/myBibli.bib

Non-Newtonian
fluids through
porous media

F.Pierre

Introduction

Context

Keys concept
Rheology
Porous medium
Permeability
prediction

Numerical Results

Numerical set up
Numerical results

Model

Transition's model
Full model

Conclusions