

A Lagrange multiplier method for flow in fractured poroelastic media

Eldar Khattatov[†], Ivan Yotov[†], Ilona Ambartsumyan[†], Paolo Zunino[†]

[†] Department of Mathematics, University of Pittsburgh, Pittsburgh, Pennsylvania, USA;

[‡] Department of Mechanical Engineering & Materials Science, University of Pittsburgh, Pittsburgh, Pennsylvania, USA;

1. Model Problem: Coupled Stokes-Biot System

- Groundwater flow and flow in fractured porous media
- Cardiovascular flow

Figure 1. Applications

Figure 2. Stokes-Biot model

Biot system of poroelasticity in Ω_p :

u_p = Darcy velocity, p_p = pressure, η = displacement

$$\begin{aligned} -\nabla \cdot \sigma_p(\eta) &= f_p \\ \frac{\partial}{\partial t}(s_0 p_p + \alpha \nabla \cdot \eta) + \nabla \cdot u_p &= q_p, \\ K^{-1} u_p &= -\nabla p_p, \end{aligned}$$

where $\sigma_p(\eta) = \lambda_p(\nabla \cdot \eta)I + 2\mu_p D(\eta) - \alpha p_p I$ is a poroelastic stress tensor, α is Biot-Willis constant and K is a permeability tensor.

Stokes flow in Ω_f :

u_f = Stokes velocity, p_f = fluid pressure

$$\begin{aligned} \rho_f \frac{\partial u_f}{\partial t} - \nabla \cdot \sigma_f &= f_f, \\ \nabla \cdot u_f &= q_f, \end{aligned}$$

where $\sigma_f = -p_f I + 2\mu_f D(u_f)$ is a Cauchy stress tensor.

Interface conditions on Γ_{fp} :

Mass conservation:

$$u_f \cdot n = (\frac{\partial \eta}{\partial t} + u_p) \cdot n$$

Balance of normal fluid stress:

$$-(\sigma_f n) \cdot n = p_p$$

Continuity of momentum:

$$\sigma_f n = \sigma_p n$$

No slip or Beavers-Joseph-Saffman condition:

$$u_f \cdot \tau = \frac{\partial \eta}{\partial t} \cdot \tau$$

$$-(\sigma_f n) \cdot \tau = c_{BJS}(u_f - \frac{\partial \eta}{\partial t}) \cdot \tau$$

2. Discretization & numerical analysis

The discretization

- is derived on simplicial grids in 2D and 3D;
- uses standard conforming finite elements for Stokes and elasticity equations and mixed finite elements for Darcy;
- allows the fluid and poroelastic region grids to be non-matching through the interface;
- utilizes a Lagrange multiplier λ on the interface to weakly impose the continuity of flux;
- uses the space for λ being the normal trace of Darcy velocity space.

Figure 3. Example of lowest order FE spaces: $(P_2 \times P_1) \times (RT_0 \times P_0) \times P_1 \times P_0$

Discrete weak formulation

Find $(u_{f,h}, p_{f,h}, u_{p,h}, p_{p,h}, \eta_{p,h}, \lambda_h)$ in $V_{f,h} \times W_{f,h} \times V_{p,h} \times W_{p,h} \times X_{p,h} \times \Lambda_h$ such that

$$\begin{aligned} (\rho_f \partial_t u_{f,h}, v_{f,h}) + a_f(u_{f,h}, v_{f,h}) + a_p^d(u_{p,h}, v_{p,h}) + a_p^e(\eta_{p,h}, \xi_{p,h}) \\ + a_{BJS}(u_{f,h}, \eta_{p,h}; v_{f,h}, \xi_{p,h}) + b_f(v_{f,h}, p_{f,h}) + b_p(v_{p,h}, p_{p,h}) \\ + \alpha b_p(\xi_{p,h}, p_{p,h}) + b_T(v_{f,h}, v_{p,h}, \xi_{p,h}; \lambda_h) = f(v_{f,h}, \xi_{p,h}), \\ (\partial_t s_0 p_{p,h}, w_{p,h}) - \alpha b_p(\partial_t \eta_{p,h}, w_{p,h}) - b_p(u_{p,h}, w_{p,h}) \\ - b_f(u_{f,h}, w_{f,h}) = q(w_{f,h}, w_{p,h}), \\ b_T(u_{f,h}, u_{p,h}, \partial_t \eta_{p,h}; \mu_h) = 0, \end{aligned}$$

With Backward Euler used for discrete time derivative

$$d_\tau u^n := \tau^{-1}(u^n - u^{n-1})$$

Convergence analysis of the discrete formulation

With k_f, s_f, k_p, s_p, k_s denoting the order of polynomials used in the discretization of Stokes, Darcy and elasticity equations respectively, there holds

$$\begin{aligned} &\|u_f - u_{f,h}\|_{L^\infty(L^2)} + \|u_f - u_{f,h}\|_{L^2(H^1)} + \|u_p - u_{p,h}\|_{L^2(L^2)} \\ &+ \|p_p - p_{p,h}\|_{L^\infty(L^2)} + \|\eta_p - \eta_{p,h}\|_{L^\infty(H^1)} \\ &+ \sum_{j=1}^{d-1} \nu c_{BJS} \|\mathbf{K}_j^{-1/4} ((u_f - u_{f,h}) - \partial_t(\eta_p - \eta_{p,h})) \cdot \tau_{f,j}\|_{L^2(L^2(\Gamma_{fp}))} \\ &\leq C \left(h^{k_f} \|u_f\|_{L^2(H^{k_f+1})} + h^{k_f} \|u_f\|_{L^\infty(H^{k_f+1})} + h^{k_f} \|\partial_t u_f\|_{L^2(H^{k_f+1})} \right. \\ &\quad \left. + h^{s_f+1} \|p_f\|_{L^2(H^{s_f+1})} + h^{k_p+1} \|u_p\|_{L^2(H^{k_p+1})} + h^{k_s} \|\partial_t \eta_p\|_{L^2(H^{k_s+1})} \right. \\ &\quad \left. + h^{k_p+1} \|\lambda\|_{L^2(H^{k_p+1}(\Gamma_{fp}))} + h^{k_s} \|\eta_p\|_{L^\infty(H^{k_s+1})} + h^{k_p+1} \|\lambda\|_{L^\infty(H^{k_p+1}(\Gamma_{fp}))} \right. \\ &\quad \left. + h^{s_p+1} \|p_p\|_{L^\infty(H^{s_p+1})} + h^{k_p+1} \|\partial_t \lambda\|_{L^2(H^{k_p+1}(\Gamma_{fp}))} + h^{s_p+1} \|p_p\|_{L^2(H^{s_p+1})} \right) \end{aligned}$$

3. Convergence, BJS condition and continuity of flux

Convergence study on a reference domain

Parameter	Units	Value
Young's modulus	(Pa)	10^{10}
Fluid density	(kg/m ³)	1.0
Dynamic viscosity	(Pa s)	1.0
Lame coefficient	(Pa)	$5/12 \cdot 10^{10}$
Lame coefficient	(Pa)	$5/18 \cdot 10^{10}$
Hydraulic conductivity	(m ² /Pa s)	Id
Mass storativity	(Pa ⁻¹)	1.0
Biot-Willis constant		1.0
BJS coefficient		1.0
Total time	(s)	1.0

$$\begin{aligned} u_f \cdot n = 10, u_f \cdot \tau = 0 &\text{ on } \Gamma_{inflow} \\ u_p \cdot n = 0, &\text{ on } \Gamma_{left} \\ p_p = 0, &\text{ on } \Gamma_{top} \cup \Gamma_{right} \cup \Gamma_{bottom} \\ \eta = 0, &\text{ on } \Gamma_{top} \cup \Gamma_{right} \cup \Gamma_{bottom} \end{aligned}$$

Table 1. Convergence study using the lowest order elements

h	$\ u_f - u_{f,h}\ _{L^2(H^1)}$	rate	$\ u_f - u_{f,h}\ _{L^\infty(L^2)}$	rate
1/20	1.33e+00	0.00	9.58e-03	0.00
1/40	5.11e-01	1.38	1.87e-03	2.36
1/80	2.31e-01	1.15	3.88e-04	2.27
1/160	9.24e-02	1.32	7.07e-05	2.46
h	$\ u_p - u_{p,h}\ _{L^2(L^2)}$	rate	$\ p_p - p_{p,h}\ _{L^\infty(L^2)}$	rate
1/20	5.46E-02	—	4.37E-02	—
1/40	3.26E-02	0.74	2.04E-02	1.10
1/80	1.63E-02	1.00	8.74E-03	1.22
1/160	8.26E-03	0.98	2.91E-03	1.59
h	$\ \eta - \eta_h\ _{L^\infty(H_1)}$	rate		
1/20	1.07E-01	—		
1/40	5.95E-02	0.85		
1/80	2.92E-02	1.03		
1/160	1.05E-02	1.48		

Effect of BJS condition

Figure 5. Effect of BJS condition

Free slip $c_{BJS} = 0$

Slip with friction $c_{BJS} = 1$

Continuity of flux

Table 2. Jump in fluxes across the interface, $\mathcal{R}_{\Gamma_{fp}} = \int_{\Gamma_{fp}} (u_f \cdot n_f + (\frac{\partial \eta_p}{\partial t} + u_p) \cdot n_p)$

h	Lagrange multiplier		Nitsche	
	\mathcal{R}_{Γ_1}	\mathcal{R}_{Γ_2}	\mathcal{R}_{Γ_1}	\mathcal{R}_{Γ_2}
1/20	4.44E-12	3.86E-12	2.75E-01	2.75E-01
1/40	1.97E-12	1.97E-12	4.87E-03	4.87E-03
1/80	4.23E-13	4.24E-13	1.54E-03	1.54E-03
1/160	1.07E-13	1.06E-13	3.85E-04	3.85E-04

4. Applications to reservoir simulation

Injection-production example

Parameter	Units	Value
Young's modulus	(KPa)	10^7
Fluid density	(kg/m ³)	897.0
Dynamic viscosity	(KPa s)	10^{-6}
Lame coefficient	(KPa)	$5/12 \cdot 10^7$
Lame coefficient	(KPa)	$5/18 \cdot 10^7$
Hydraulic conductivity	(m ² /Pa s)	(200, 50) $\cdot 10^{-6}$
Mass storativity	(m ² /KPa s)	6.89×10^{-2}
Biot-Willis constant	(KPa ⁻¹)	1.0
BJS coefficient		1.0
Total time	(s)	300

$$\begin{aligned} u_f \cdot n = 10, u_f \cdot \tau = 0 &\text{ on } \Gamma_{inflow} \\ u_p \cdot n = 0, &\text{ on } \Gamma_{left} \\ p_p = 1000, &\text{ on } \Gamma_{top} \cup \Gamma_{right} \cup \Gamma_{bottom} \\ \eta = 0, &\text{ on } \Gamma_{top} \cup \Gamma_{right} \cup \Gamma_{bottom} \end{aligned}$$

Figure 8. Phases

Injection phase: $T=145$, $T=15$