

Flow Assurance and Multiphase flow

- Multiphase flow
- Offshore
- Subsea
- Deepwater
- Long transportation
- (Near) Arctic

Prof. Rune W. Time

Department of Petroleum Engineering
University of Stavanger

Seminar at Aker Solutions, Stavanger - May 31st, 2011

Outline and time schedule

8.30 - 9.15 Flow regimes and impact on phase slippage, fluid concentrations and pressure drop in pipelines

9.25 - 10.15 Hydrates, wax and asphaltenes

10.25 -11.00 Multiphase flow - influence from interfaces, compression effects and waves

Flow regimes and impact on phase slippage, fluid concentrations and pressure drop in pipelines

Transparent pipe

- Stratified liquid and gas is there a flow? How to decide?
- Some concepts are needed:
 - Flow speeds
 - Fluid fractions
 - Flow patterns ("regimes")

QUIZ:

A simple(st) case of two-phase flow

Equal inflow

 $Q_L = Q_G$

Horizontal pipeline

- How to decide?
- Any guideline principles?

Basic quantities and definitions:

- Superficial velocities and fluid fractions

$$egin{aligned} U_{LS} &= rac{q_L}{A} \ U_{GS} &= rac{q_G}{A} \end{aligned}
ight. \qquad ext{Mixture velocity:} \ U_{mix} &= U_{LS} + U_{GS} \end{aligned}$$

Apparent liquid fraction ("noslip"):
$$\lambda_L = \frac{q_L}{q_L + q_G} = \frac{U_{LS}}{U_{LS} + U_{GS}}$$

Basic quantities and definitions:

- True velocities and Slip

True (phase) velocities:

$$u_L = \frac{q_L}{A_L}$$

$$u_G = \frac{q_G}{A_G}$$

Slip velocity :
$$u_S = |u_G - u_L|$$

and

Slip ratio :
$$S = \frac{u_G}{u_L}$$

NOSLIP condition:

$$u_L = u_G = U_{mix}$$

S=1

Basic quantities and definitions:

- True liquid fraction versus noslip fraction

True (real) volume fraction

$$\varepsilon_{L} \equiv \frac{A_{L}}{A_{L} + A_{G}} = \frac{U_{LS}}{U_{LS} + \frac{1}{S} \cdot U_{GS}}$$
 S = Slip ratio

Apparent ("noslip"):
$$\lambda_L = \frac{q_L}{q_L + q_G} = \frac{U_{LS}}{U_{LS} + U_{GS}}$$

True fraction versus mixture velocity

True fraction → noslip fraction (S = 1) as mixture velocity increases

Flow regimes in horizontal pipes

Flow regime map - horizontal pipes

Flow regimes and map - vertical pipes

Flow regimes - types Dispersed bubble flow (DB) Amudar (wavy) flow (A-AW) Flow direction Churn FlowSlug flow (I) Low velocity Intermediate velocity High velocity

Gas - concentration profiles

Snapshot of dispersed bubble flow

Particle slurries in multiphase flow

Large gas bubble

Particle slurry regimes - dunes

Suspended particles in liqud

Dunes

Rabenjafimantsoa and Time (UIS) - project with Statoil 2000-2005

Oil-water-gas flow regime map

MULTIPHASE COMPOSITION TRIANGLE

Importance of flow regimes

Much more than just "flow appearance":

Field plan and development

- Multiphase simulation, pressure and fluid fraction determination
- Slip ratio and fluid transport rates in long pipelines
- Multiphase pumping
- Decisive for quality of multiphase metering

Flow assurance, safety

- Process stability and control
- Pipeline and equipment vibration and fatigue
- Erosion
- Corrosion

The challenge of calculating pressure drop in <u>long</u> traverses

Pressure at exit:
$$P_{out} = P_{in} + \Delta P$$

Sum of pressure drop in all pipe segment

Challenge in multiphase flow:

- The pressure profile depends on the pressure!
- Requires iterative numerical solver

Robust - "homogeneous" pressure drop model for two-phase flow

Friction factor

Friction: $\left(\frac{dp}{dx}\right)_f = \frac{4}{D} \cdot f(\text{Re}) \cdot \frac{1}{2} \rho_{\text{m}} \cdot \text{U}_{\text{mix}}^2$

Hydrostatic: $\left(\frac{dp}{dx}\right)_h = \rho_m \cdot g \cdot \sin\alpha$

Acceleration: $\left(\frac{dp}{dx}\right)_{a} = -\rho_{m} \cdot U_{\text{mix}} \cdot \frac{dU_{\text{mix}}}{dx}$

Two-phase pressure drop model - Excel version

Quantity	Symbol	Value	Unit		
Gas density	rog	10	kg/m^3		
Liquid density	rol	1000	kg/m^3		
Kinematisk gas viscosity	nyg	1,50E-06	m^2/s		
Dynamic gas viscosity	myg	1,50E-05	Pa*s		
Liquid viscosity	myl	3,00E-03	Pa*s		
Pipe diameter	D	1,50E-01	m		
Pipe inclination	α	20,0	deg	3,49E-01	rad
Acceleration of gravity	g	9,81E+00	m/s^2		
Slip ratio	S	1,2			
Superficial liquid velocity	ULS	3,5	m/s		
Superficial gas velocity	UGS	1,3	m/s		
Mixture velocity	Umix	4,8	m/s		
Gas fraction	epsg	0,236363636			
Liquid fraction	epsl	0,763636364			
Mixture density	rom	766	kg/m^3		
Mixture viscosity	mym	2,29E-03	Pa*s		
Reynolds number	Re	2,40E+05			
Friction factor	f	3,86E-03			
Friction pressure drop	dPdx_f	9,08E+02	Pa/m		
Hydrostatic pressure drop	dPdx_h	2,57E+03	Pa/m		1.0
Accelerational pressure drop	dPdx_a		Pa/m		19
Total pressure drop	dPdx	3,48E+03	Pa/m		

The World is Dynamic! - need for Measurement and Control

- Even constant inflow of multiphase flow mixtures into pipeline does not mean that the individual flowrates (G,L) are constant!
- Need for multiphase metering for survey and control!

