

dynamics of fluids in porous media

Jacob Bear

Department of Civil Engineering
Technion-Israel Institute of Technology, Haifa

H

Technische Hochschule Darmstadt
Fachbereich Mechanik
Bibliothek
Inv.-Nr. BM 149174

american elsevier
publishing company, inc.

NEW YORK LONDON AMSTERDAM

Contents

Preface	xvii
-------------------	------

CHAPTER 1

Introduction	1
1.1 Aquifers, Ground Water and Oil Reservoirs	1
1.1.1 Definitions	1
1.1.2 The Moisture Distribution in a Vertical Profile	2
1.1.3 Classification of Aquifers	4
1.1.4 Properties of Aquifers	7
1.1.5 The Oil Reservoir	8
1.2 The Porous Medium	13
1.3 The Continuum Approach to Porous Media	15
1.3.1 The Molecular and Microscopic Levels	15
1.3.2 Porosity and Representative Elementary Volume	19
1.3.3 Areal and Linear Porosities	21
1.3.4 Velocity and Specific Discharge	22
1.3.5 Concluding Remarks	24

CHAPTER 2

Fluids and Porous Matrix Properties	27
2.1 Fluid Density	27
2.1.1 Definitions	27
2.1.2 Mixture of Fluids	30
2.1.3 Measurement of Density	31
2.2 Fluid Viscosity	32
2.2.1 Definition	32
2.2.2 Non-Newtonian Fluids	33
2.2.3 Units	34
2.2.4 Effect of Pressure and Temperature	34
2.2.5 Measurement of Viscosity	35
2.3 Fluid Compressibility	37
2.4 Statistical Description of Porous Media	38
2.4.1 Particle-Size Distribution	39
2.4.2 Pore-Size Distribution	41
2.4.3 Other Statistical Descriptions	42

2.5 Porosity	43
2.5.1 Porosity and Effective Porosity	43
2.5.2 Porosity, Structure and Packing	45
2.5.3 Porosity Measurement	47
2.6 Specific Surface	50
2.6.1 Definitions	50
2.6.2 Measurement of Specific Surface	51
2.7 Matrix and Medium Compressibility	52

CHAPTER 3

Pressure and Piezometric Head	59
3.1 Stress at a Point	59
3.2 Hydrostatic Pressure Distribution	62
3.3 Piezometric Head	63

CHAPTER 4

The Fundamental Fluid Transport Equations in Porous Media	65
4.1 Particles, Velocities and Fluxes in a Fluid Continuum	65
4.1.1 Definitions of Particles and Velocities	65
4.1.2 Diffusive Velocities and Fluxes	68
4.1.3 The Eulerian and Lagrangian Points of View	70
4.1.4 The Substantial Derivative	71
4.2 The General Conservation Principle	74
4.3 Equations of Mass, Momentum and Energy Conservation in a Fluid Continuum	77
4.3.1 Mass Conservation of a Species	77
4.3.2 Mass Conservation of a Fluid System	78
4.3.3 Conservation of Linear Momentum of a Species α	79
4.3.4 Conservation of Linear Momentum of a Fluid System	80
4.4 Constitutive Assumptions and Coupled Processes	82
4.4.1 General Considerations	82
4.4.2 Principles to be Used in Forming Constitutive Equations	84
4.4.3 Coupled Processes	85
4.5 A Porous Medium Model	90
4.5.1 The Conceptual Model Approach	90
4.5.2 A Model of Flow Through a Porous Medium	92
4.5.3 Frames of Reference	93
4.5.4 An Averaging Procedure	95
4.6 Equations of Volume and Mass Conservation	98
4.6.1 Equation of Volume Conservation	98
4.6.2 Equation of Mass Conservation of a Species in Solution	100
4.6.3 Equation of Mass Conservation	102
4.7 Equation of Motion	104

4.8 Tortuosity and Permeability	106
4.8.1 Relationship Between Tortuosity and Permeability	106
4.8.2 Tortuosity and Other Transport Coefficients	112
4.8.3 Formation Factor and Resistivity Index (Amxy 1960) in Reservoir Engineering	113

CHAPTER 5

The Equation of Motion of a Homogeneous Fluid	119
5.1 The Experimental Law of Darcy	119
5.2 Generalization of Darcy's Law	122
5.2.1 Isotropic Medium	122
5.2.2 Anisotropic Medium	123
5.3 Deviations from Darcy's Law	125
5.3.1 The Upper Limit	125
5.3.2 The Lower Limit	127
5.3.3 The Slip Phenomenon	128
5.4 Rotational and Irrotational Motion	129
5.4.1 The Potential and Pseudopotential	129
5.4.2 Irrotational Flow	131
5.5 Hydraulic Conductivity of Isotropic Media	132
5.5.1 Hydraulic Conductivity and Permeability	132
5.5.2 Units and Examples	135
5.6 Anisotropic Permeability	136
5.6.1 The Principal Directions	137
5.6.2 Directional Permeability	143
5.7 Measurement of Hydraulic Conductivity	148
5.7.1 General	148
5.7.2 The Constant Head Permeameter	149
5.7.3 The Falling Head Permeameter	150
5.7.4 Determining Anisotropic Hydraulic Conductivity	150
5.8 Layered Porous Media	151
5.8.1 Flow Normal and Parallel to the Medium Layers	151
5.8.2 Equivalent Hydraulic Conductivity of Arbitrarily Directed Flow	155
5.8.3 A Layered Medium as an Equivalent Anisotropic Medium	156
5.8.4 Girinskii's Potential	157
5.9 Compressible Fluids	159
5.10 Derivations of Darcy's Law	161
5.10.1 Capillary Tube Models	162
5.10.2 Fissure Models	164
5.10.3 Hydraulic Radius Models	165
5.10.4 Resistance to Flow Models	167
5.10.5 Statistical Models	171
5.10.6 Averaging the Navier-Stokes Equations	173
5.10.7 Ferrandon's Model	175

5.11 Flow At Large Reynolds Numbers	176
5.11.1 The Phenomenon	176
5.11.2 Turbulence, Inertial Forces and Separation.	177
5.11.3 Some Examples of Proposed Nonlinear Motion Equations	182
5.12 Seepage Forces and Stresses	184
5.12.1 The Forces	184
5.12.2 Piping and Quicksand	186

CHAPTER 6

Continuity and Conservation Equations for a Homogeneous Fluid	195	} Seiten fehlen!
6.1 The Control Volume	195	
6.2 Mass Conservation in a Nondeformable Porous Matrix	196	
6.2.1 The Basic Continuity Equation	196	
6.2.2 Continuity Equation for an Incompressible Fluid	198	
6.2.3 Continuity Equation for a Compressible Fluid	200	
6.3 Mass Conservation in a Consolidating Medium	202	
6.3.1 Vertical Compressibility Only.	203	
6.3.2 Extension to Three Phases and to Three-Dimensional Consolidation	208	
6.3.3 Barometric Efficiency of Aquifers	211	
6.4 Continuity Equations for Flow in Confined and Leaky Aquifers	213	
6.4.1 The Horizontal Flow Approximation	213	
6.4.2 Flow in a Confined Aquifer.	214	
6.4.3 Flow in a Leaky Aquifer	216	
6.4.4 Averaging the Exact Equations over a Vertical Line	218	
6.4.5 The Boltzmann Transformation,	221	
6.5 Stream Functions	222	
6.5.1 Pathlines, Streamlines, Streaklines and Fronts	223	
6.5.2 The Stream Function in Two-Dimensional Flow	225	
6.5.3 The Stream Functions in Three-Dimensional Flow	226	
6.5.4 The Partial Differential Equations for the Lagrange and Stokes Stream Functions	230	
6.5.5 The Relationships between the Potential and the Stream Functions	233	
6.5.6 Solving Problems in the φ - ψ Plane	235	
6.6 Flow Nets and Ground Water Contour Maps	236	
6.6.1 The φ - ψ Flow Net	236	
6.6.2 The Ground Water Contour Map	239	
6.7 The Partial Differential Equations Describing Flow of an Inhomogeneous Incompressible Fluid in Terms of Ψ	241	
6.7.1 Two-Dimensional Flow	241	
6.7.2 Axisymmetric Flow	243	

CHAPTER 7

Solving Boundary and Initial Value Problems	247
7.1 Initial and Boundary Conditions	248

7.1.1	Boundary of Prescribed Potential	250
7.1.2	Boundary of Prescribed Flux	251
7.1.3	The Steady Free (or Phreatic) Surface without Accretion	252
7.1.4	The Unsteady Free (or Phreatic) Surface without Accretion	254
7.1.5	The Steady Free (or Phreatic) Surface with Accretion	256
7.1.6	The Unsteady Free (or Phreatic) Surface with Accretion	258
7.1.7	Boundary of Saturated Zone (or of Capillary Fringe)	259
7.1.8	The Seepage Face	260
7.1.9	Capillary Exposed Faces	262
7.1.10	Discontinuity in Permeability	263
7.1.11	A Note on Anisotropic Media	269
7.1.12	Boundary Conditions in Terms of Pressure or Density	270
7.2	A Well Posed Problem	270
7.3	Description of Boundaries in the Hodograph Plane	272
7.3.1	The Hodograph Plane	272
7.3.2	Boundaries in the Hodograph Plane	274
7.3.3	Examples of Hodograph Representation of Boundaries	280
7.3.4	Intersection of Boundaries of Different Types	284
7.4	The Relations between Solutions of Flow Problems in Isotropic and Anisotropic Media	289
7.4.1	The Flow Equations	290
7.4.2	Relationships among Parameters in the Two Systems	291
7.4.3	Examples	296
7.5	Superposition and Duhamel's Principles	297
7.5.1	Superposition	297
7.5.2	Unsteady Flow with Boundary Conditions Independent of Time	299
7.5.3	Unsteady Flow with Time-Dependent Boundary Conditions	300
7.6	Direct Integration in One-Dimensional Problems	301
7.6.1	Solution of the One-Dimensional Continuity Equation	301
7.6.2	Advance of a Wetting Front	303
7.7	The Method of Images	304
7.7.1	Principles	304
7.7.2	Examples	306
7.8	Methods Based on the Theory of Functions	312
7.8.1	Complex Variables and Analytic Functions	313
7.8.2	The Complex Potential and the Complex Specific Discharge	316
7.8.3	Sources and Sinks	316
7.8.4	Conformal Mapping	324
7.8.5	The Schwarz-Christoffel Transformation	333
7.8.6	Fictitious Flow in the $\tilde{\omega}$ -Plane	337
7.9	Numerical Methods	338
7.9.1	Method of Finite Differences	338
7.9.2	The Method of Finite Elements	346
7.9.3	Relaxation Methods	348

7.9.4 Schmidt's Graphic Method	350
7.10 Flow Nets by Graphic Methods	351

CHAPTER 8

Unconfined Flow and the Dupuit Approximation	361
8.1 The Dupuit Approximation	361
8.1.1 The Dupuit Assumptions	361
8.1.2 Examples of Application to Hydraulic Steady Flows in Homogeneous Media	366
8.1.3 Unconfined Flow in an Aquifer with Horizontal Stratification	369
8.1.4 Unconfined Flow in an Aquifer with Vertical Strata	372
8.1.5 Unconfined Flow in a Two-Dimensional Inhomogeneous Medium	373
8.2 Continuity Equations Based on the Dupuit Approximation	374
8.2.1 The Continuity Equation	374
8.2.2 Boundary and Initial Conditions	378
8.2.3 Some Solutions of Forchheimer's Equation	379
8.2.4 Some Solutions of Boussinesq's Equation	381
8.3 The Hodograph Method	388
8.3.1 The Functions ω and $\bar{\omega}$	388
8.3.2 The Hodograph Method	389
8.3.3 Examples without a Seepage Face	391
8.3.4 Hamel's Mapping Function	398
8.3.5 Zhukovski's and Other Mapping Functions	403
8.3.6 A Graphic Solution of the Hodograph Plane	406
8.4 Linearization Techniques and Solutions	408
8.4.1 First Method of Linearization of the Boussinesq Equation	408
8.4.2 The Second Method of Linearization of the Boussinesq Equation	417
8.4.3 The Third Method of Linearization of the Boussinesq Equation	419
8.4.4 The Method of Successive Steady States	420
8.4.5 The Method of Small Perturbations	422
8.4.6 The Shallow Flow Approximation	430

CHAPTER 9

Flow of Immiscible Fluids	439
9.1 Introduction	439
9.1.1 Types of Two-Fluid Flows	439
9.1.2 The Abrupt Interface Approximation	439
9.1.3 Occurrence	440
9.2 Interfacial Tension and Capillary Pressure	441
9.2.1 Saturation and Fluid Content	441
9.2.2 Interfacial Tension and Wettability	441
9.2.3 Capillary Pressure	444
9.2.4 Drainage and Imbibition	449

9.2.5	Saturation Discontinuity at a Medium Discontinuity	452
9.2.6	Laboratory Measurement of Capillary Pressure	453
9.3	Simultaneous Flow of Two Immiscible Fluids	457
9.3.1	The Basic Motion Equations	457
9.3.2	Relative Permeability	459
9.3.3	Mass Conservation in Multiphase Flow.	466
9.3.4	Statement of the Multiphase Flow Problem	466
9.3.5	The Buckley-Leverett Equations	468
9.3.6	Simultaneous Flow of a Liquid and a Gas	472
9.3.7	Laboratory Determination of Relative Permeability	473
9.4	Unsaturated Flow	474
9.4.1	Capillary Pressure and Retention Curve	475
9.4.2	The Capillary Fringe	480
9.4.3	Field Capacity and Specific Yield	483
9.4.4	The Motion Equation	487
9.4.5	Relative Permeability of Unsaturated Soils.	491
9.4.6	The Continuity Equation	495
9.4.7	Methods of Solution and Examples	503
9.4.8	Additional Comments on Infiltration and Redistribution of Moisture	513
9.4.9	Comments on Vapor Movement in Unsaturated Flow	515
9.5	Immiscible Displacement with an Abrupt Interface.	519
9.5.1	The Abrupt Interface Approximation	519
9.5.2	Piezometric Heads and Dynamic Equilibrium Conditions at a Stationary Interface.	521
9.5.3	The Boundary Conditions along an Interface	524
9.5.4	Horizontal Interface Displacement	526
9.5.5	Interface Displacement in the Vertical Plane	533
9.5.6	Numerical and Graphic Methods	536
9.5.7	Approximate Solutions based on Linearization	538
9.5.8	Interface Stability	544
9.6	Determining the Steady Interface by the Hodograph Method	547
9.6.1	Boundary Conditions	548
9.6.2	Description of Boundaries in the Hodograph Plane	549
9.6.3	Examples	549
9.7	The Interface in a Coastal Aquifer	557
9.7.1	Occurrence.	557
9.7.2	The Ghyben-Herzberg Approximation	559
9.7.3	Determining the Shape of a Stationary Interface by the Dupuit-Ghyben-Herzberg Approximation	561
9.7.4	Approximate Solution for the Moving Interface.	563
9.7.5	Interface Upconing	569
9.7.6	The Dupuit-Ghyben-Herzberg Approximation for an Unsteady Interface in a Thick Aquifer	573

CHAPTER 10

Hydrodynamic Dispersion	579
10.1 Definition of Hydrodynamic Dispersion	579
10.2 Occurrence of Dispersion Phenomena	582
10.3 Review of Some Hydrodynamic Dispersion Theories.	582
10.3.1 Capillary Tube and Cell Models	583
10.3.2 Statistical Models	587
10.3.3 Spatial Averaging.	603
10.4 Parameters of Dispersion.	605
10.4.1 The Coefficients of Mechanical Dispersion and Hydrodynamic Dispersion	605
10.4.2 The Medium's Dispersivity	611
10.4.3 Dispersivity-Permeability Relationship	615
10.5 The Governing Equations and Boundary Conditions.	617
10.5.1 The Partial Differential Equation in Cartesian Coordinates	617
10.5.2 The Partial Differential Equation in Curvilinear Coordinates	619
10.5.3 Initial and Boundary Conditions	622
10.5.4 Solving the Boundary Value Problems.	624
10.5.5 The Use of Nondimensional Variables	626
10.6 Some Solved Problems	626
10.6.1 One-dimensional Flow	627
10.6.2 Uniform Flow in a Plane.	633
10.6.3 Plane Radial Flow	634
10.7 Heat and Mass Transfer	641
10.7.1 Modes of Heat Transfer in a Porous Medium	641
10.7.2 Formulation of the Problem of Heat and Mass Transfer in a Fluid Continuum.	643
10.7.3 Formulation of the Problem of Heat and Mass Transfer in a Porous Medium	644
10.7.4 Comments on Some Heat and Mass Transfer Coefficients.	647
10.7.5 Simplifying the Macroscopic Heat and Mass Transfer Equations	651
10.7.6 Convective Currents and Instability	653
10.7.7 Some Similitude Considerations.	660

CHAPTER 11

Models and Analogs	665
11.1 General	665
11.2 Scaling Principles and Procedure	668
11.2.1 The Two Systems.	668
11.2.2 Geometric Similarity	669
11.2.3 Kinematic Similarity	670
11.2.4 Dynamic Similarity	670
11.2.5 Dimensional Analysis	671

11.2.6	Inspectional Analysis	673
11.2.7	Modified Inspectional Analysis	676
11.3	The Sand Box Model	678
11.3.1	Description	678
11.3.2	Scales	680
11.4	The Viscous Flow Analogs	687
11.4.1	General	687
11.4.2	Description of the Vertical Hele-Shaw Analog	687
11.4.3	Establishing the Analogy between Analog and Prototype	690
11.4.4	Scales for the Vertical Analog	693
11.4.5	Recommended Applications of Vertical Analog	696
11.4.6	The Liquids	697
11.4.7	The Horizontal Hele-Shaw Analog—Description and Scales	697
11.4.8	Simulation of an Infinite Horizontal Aquifer	701
11.5	Electric Analogs	702
11.5.1	Description of the Electrolytic Tank and the Conducting Paper Analog	702
11.5.2	Scales for the Electrolytic Tank Analog	708
11.5.3	The Resistance Network Analog for Steady Flow	710
11.5.4	The Resistance-Capacitance Network for Unsteady Flow	716
11.5.5	The Ion Motion Analog	719
11.6	The Membrane Analog	722
11.7	Summary	725
	Answers to Exercises	729
	Bibliography	733
	Index	757