Sedimentation and Deposition Simulation with LibMesh

Jose J. Camata Andre Rossa **Adriano Cortes** Alvaro L. G. A. Coutinho

High Performance Computing Center (NACAD) Federal University of Rio de Janeiro (UFRJ)

Rio de Janeiro. Brazil

Introduction

Introduction

- Outline
- Motivation
- Turbidity currents
- Related works
- 2 Governing Equations
 - Flow and Sediment Transport Equations
 - Particle Deposition and Bed Movement
 - libMesh Implementation
- Validation and numerical results
 - Monodisperse current
 - Bed Morphodynamics Test Case
- Conclusions and Discussion

Motivation

- Understand geological processes leading to the formation of oil fields is challenging;
- A large amount of Brazilian oil reservoirs were formed by sediments deposited by turbidity currents;
- Geological studies in this area are still based on experiments or nature observation;
- Modelling reservoir structures may help decision making on well placement in O&G industry;
- Highly coupled and non-linear problem: incompressible flow, polydisperse mixture transport, interaction with bottom morphology; erosion (not considered here)
- Multiphysics and Multiscale process;

What are Turbidity Currents?

- A turbidity current is a rapid, downhill flow of water caused by increased density due, for example, to high amounts of sediment.
- Turbidity currents can change the physical shape of the sea floor by eroding large areas
 creating underwater geological formations with oil and gas reservoirs
- ullet Reynolds numbers in nature $\mathcal{O}(10^9)$ viz. Meiburg and Kneller, 2010

from: Magazine Total S.A., Understanding deepwater reservoirs

Succesive discharges over evolving bottom at Re=5000 (EdgdCFD solver) Courtesy of PETROBRAS

Related works

- Lock exchange configurations (2 phases/monodisperse, no bed interaction)
 - DNS/Pseudo-spectral: 2D Hartel et al, 3D Cantero et al, 2006
 - \bullet DNS/LES spectral element methods: 2D/3D Ozgokmen et al, 2005/2006
 - LES/pseudo-spectral methods: 2D Hall and Meiburg, 2005
 - LES/FEM: 3D Elias et al, 2008, RBVMS/FEM, Guerra et al, 2013
 - LES/FV: 3D, Ooi, 2006
 - AMR/C: 2D, O'Callaghan et al, 2010; 2D Hiester et al, 2011; 3D Rossa & Coutinho, 2013 (libMesh)
- Polydisperse turbidity currents propagating over complex topography, Nasr-Azadani et al, 2012, Guerra et al, 2013
- Coupled flow and bed morphodynamic interactions due to sediment transport phenomena: Curvilinear immersed boundary method, Khosronejad, et al, 2011; SUPS+LSIC ALE-FEM, Camata, Elias & Coutinho, 2013
- No AMR/C simulations with bed interactions so far

Flow and Sediment Transport Governing Equations with Bed Morphology

ALE Incompressible Navier Stokes Equation

$$\frac{\partial \mathbf{u}}{\partial t} + \tilde{\mathbf{u}} \cdot \nabla \mathbf{u} = -\nabla p + \frac{1}{Re} \nabla^2 \mathbf{u} + \mathbf{e}^g \sum_{i=1}^{NP} c_i \quad \text{in} \quad \Omega \times [0, t_f] \quad (1)$$

$$\nabla \cdot \mathbf{u} = \mathbf{0} \quad \text{in} \quad \Omega \times [0, t_f]$$
 (2)

$$\tilde{\mathbf{u}} = \mathbf{u} - \mathbf{u}_{mesh} \tag{3}$$

Polydisperse mixture equation for sediment transport

$$\frac{\partial c_i}{\partial t} + (\tilde{\mathbf{u}} + u_s^i \mathbf{e}^g) \cdot \nabla c_i = \frac{1}{ReSc_i} \nabla^2 c_i \quad \text{in} \quad \Omega \times [0, t_f] \quad (4)$$

Particle Deposition and Bed Movement

Bed load flux

$$q_{BL} = -\frac{C_r}{\sigma} \int \left(\sum_{i=1}^n u_s^i \mathbf{e}^g c_i \right) d\Gamma \tag{5}$$

where C_r is reference concentration and σ is is the packaging fraction of the settled sediment

Bottom velocity (Exner-Polya equation)

$$\dot{h} = -\nabla \cdot q_{BL} \tag{6}$$

Deposited particle layer thickness

$$D(x,t) = \frac{C_r}{\sigma} \int_0^t \left(\sum_{i=1}^n u_s^i \mathbf{e}^g c_i \right) d\tau$$
 (7)

libMesh sedimentation implementation

- VMS: Guerra et al, Numerical simulation of particle-laden flows by the residual-based variational multiscale method, IJNMF, 2013
- ALE: Kanchi & Masud, A 3D adaptive mesh moving scheme, IJNMF, 2007
- Adaptive Feedback Time Step Control: Valli et al, IJNMF 2005 (PID), Ahmed & John, CMAME, 2015, PC11

Monodisperse current

Computational setup:

- Domain size: $L_x \times L_z = 20.0 \times 2.0$
- Initial uniform grid in all directions, with grid spacing of 0.1.
- Three initial uniform refinements, solution with max_refine_level=3
- Kelley's error estimator for u and c
- The lock, in which the fluid initially is at rest, has a dimensionless height of H=2 and length of $L_{\rm s}=0.75$
- Reynolds number Re = 5000

Boundary Conditions:

- For the velocity field, no-slip condition at the top, bottom, right and left walls. Slip condition at front and back walls.
- For concentration field,
 - No-flux boundary condition at the top wall: $cu_s \frac{1}{ScRe} \frac{\partial c}{\partial n} = 0$ at $\mathbf{x} = \Gamma_F$
 - At the bottom wall, sediments should leave the computational domain freely with flow rate u_sc and $\frac{\partial c}{\partial a}=0$ at $\mathbf{x}=\Gamma_C$
 - Sediment deposited is used to update BC at the bottom

Monodisperse current

 Sediment deposit profile: experiments of de Rooij and Dalziel (2001) with simulations of Nasr-Azadani et al, 2011 (FD-2D), Camata et al, 2013 (SUPS+LES 3D) & VMS AMR/C (libMesh)

Monodisperse particle-driven current with settling velocity 0.02

Monodisperse current

0.001 — FCI — FCI — Fixed — Fi

Temporal evolution of suspended particle mass normalized by initial mass

Time step evolution

	Fixed	PID	PC11
Average Stepsize	0.0001	0.00036	0.00024
#Time steps	300,000	84,050	122,825
#Elements	72,543	70,727	62,102
CPU Time	1.0	0.17	0.23

Space-time adaptivity costs

PID rejected steps 1270

PC11 rejected steps 212

libMesh 2D Solution and Mesh at t = 30

Concentration profile

1_

Bed Morphodynamics Test Case

- Computational setup:
 - Domain size: $L_x \times L_y \times L_z = 20.0 \times 2.0 \times 2.0$
 - Initial uniform grid in all directions, with grid spacing of 0.1.
 - One initial uniform refinement, solution evolves with max_refine_level=3
 - ullet Kelley's error estimator for $oldsymbol{u}$ and c
 - The lock, in which the fluid initially is at rest, has height & width $H,\,W=2$ and length $L_s=0.75$
 - Reynolds number Re = 5000, Setting velocity Us = 0.02, Bed movement enabled

Bed Morphodynamics Test Case

Mesh and concentration snapshots at t=8.75 - bounding box represents original domain

Adapted mesh

Concentration profile

Concluding Remarks and Future Directions

- We have discussed libMesh extensions for simulating sedimentation problems found in turbidity currents
- Good agreement was obtained for deposit profiles in a monodisperse particle-driven current with available experimental and computational data
- Space and time-adaptivity interesting for such problems
- Results suggest that libMesh is a versatile numerical tool for investigating the interations between turbidity currents and seafloor topography, helping fundamental sedimentological studies for oil reservoirs characterization.
- Need to add erosion and compaction for high fidelity simulations
- Time step controllers (PID, PC11) will be available soon for libMesh users

Thanks for your attention and visit us at hpc4e.eu

