See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263943608

Wax Deposition in Stratified Oil/Water Flow

ARTICLE in ENERGY & FUELS · JUNE 2012

Impact Factor: 2.79 · DOI: 10.1021/ef2018989

READS

CITATIONS

6 11

5 AUTHORS, INCLUDING:

Rainer Hoffmann

Linde Group

18 PUBLICATIONS 128 CITATIONS

SEE PROFILE

H. Scott Fogler

University of Michigan

284 PUBLICATIONS 8,188 CITATIONS

SEE PROFILE

Sheng Zheng

University of Michigan

5 PUBLICATIONS **79** CITATIONS

SEE PROFILE

Article

pubs.acs.org/EF

Wax Deposition in Stratified Oil/Water Flow

- ² Rainer Hoffmann,*,† Lene Amundsen,† Zhenyu Huang,‡ Sheng Zheng,§ and H. Scott Fogler§
- ³ Statoil ASA, Porsgrunn, N-3908, Norway
- ⁴ Multiphase Solutions Kenny Inc., Houston, Texas 77084, United States
- s \$Department of Chemical Engineering, University of Michigan, Ann Arbor, Michigan 48103, United States

ABSTRACT: While diffusion as the major mechanism for wax deposition has been investigated in past decades, wax gelation has mostly been studied in quiescent conditions and is considered to be less significant than diffusion in flow conditions. In this study, gelation has been observed as a major mechanism for the formation of wax deposits in oil/water stratified flow. The experiments are carried out in a state-of-the-art flow loop using a North Sea gas condensate and formation water. The flow map study using reflex camera and X-ray tomography reveals that most of the completely stratified flows occur at low total flow rates of oil and water, which correspond to low shear stresses at the wall. It was found that the carbon number distributions of the wax deposits formed in this region have very low fractions of heavy components and are very close to the distribution of the deposit that is only formed by gelation. It was further revealed that the deposit thickness increases with increasing degree of gelation, which corresponds to decreasing shear stress of the fluids at the wall. This finding is consistent with previous studies from singlephase experiments where lower oil velocities are found to result in much higher deposit thicknesses and low wax fractions in the deposits.

1. INTRODUCTION

6

8

9 10

11

12

13

15

1.A. Wax Deposition in Oil/Water Stratified Flow. The 18 understanding as well as the prediction of the rate of wax 19 deposition from waxy oils in production pipes are crucial in 20 field development and operations. Wax deposition can lead to a 21 reduction in oil production, increased operational costs and 22 Health, Safety, and Environment problems, and in some cases 23 the pipeline can be plugged by having a pig stuck in the 24 deposited gel. In all of the prevention and remediation methods 25 in use (pigging, pipeline insulation, heating), the rate of wax 26 deposition needs to be known a priori to choose and design the 27 appropriate preventive or remediation techniques.

To predict wax deposition, new models are being used that 29 take into account the properties of the gas condensate, the fluid 30 flow, and the heat/mass transfer characteristics of the 31 pipeline. 1,2,5 Of the various mechanisms that were discussed 32 in the very first papers on pipeline wax deposition, molecular 33 diffusion is today considered to be the dominant mechanism. 34 Because production pipelines field data are difficult to obtain 35 (due to nonconstant conditions and insufficient instrumenta-36 tion), the common method to validate the basic assumptions 37 of a deposition model is to perform experiments in a flow loop. To this end, a state-of-the-art 2 in. flow loop was constructed at 39 the Statoil Research Centre Porsgrunn where real waxy gas 40 condensate from a North Sea field flows through a test section 41 where a surrounding water annulus simulates the conditions 42 subsea. 16 This flow loop was used to study wax deposition for 43 stratified oil/water flow, which is of great interest because most 44 fields produce a significant amount of water, especially in their 45 late life. This study investigates how an increasing water cut will 46 influence wax deposition and the pigging frequency. (The term 47 "water cut" describes the fraction of the water flow rate based 48 on the total flow rate, $[Q_w/(Q_w + Q_o)]$, as an operating 49 condition for the experiments.)

1.B. Different Mechanisms for Deposit Formation. 50

Previous studies have shown that a wax deposit can be formed 51 by two possible mechanisms: (1) diffusion of wax molecules 52 from the bulk oil to the oil-deposit interface⁵ and (2) gelation 53 due to crystallization of wax molecules.⁶⁻¹⁶ These two 54 mechanisms will be further discussed in detail.

Diffusion of Wax Molecules at the Oil/Deposit Interface.⁵ 56 Because of the heat loss of the oil to the surroundings, the 57 temperature of the wall decreases and wax molecules start to 58 precipitate at the wall to form an incipient layer of deposit. This 59 precipitation reduces the concentration of wax at the oil- 60 deposit interface and generates a radial diffusion flux of wax 61 molecules from the bulk toward the oil-deposit interface. The 62 wax molecules that diffuse to the oil-deposit interface can 63 either precipitate at the interface to increase the thickness of the 64 existing deposit or continue to diffuse into the deposit and 65 contribute to the increase of wax fraction in the deposit. This 66 diffusion flux of the wax molecules (the heavy components) 67 into the deposit is accompanied by the counter-diffusion flux of 68 the oil molecules (the light components) from the deposit back 69 to the oil phase. Consequently, the deposit resulting from these 70 diffusion fluxes is enriched with heavy components. The trend 71 was originally found by the study of Singh and Fogler as shown 72 in Figure 1.5

Gelation Due to the Crystallization of Wax Molecules. The 74 crystallization of wax in oil has been studied since the 75 1920s. The crystal structures observed from optical microscopy 76 for the *n*-paraffins formed under static conditions are mainly 77 platelet-like crystals with diameters of 30–100 μ m (Figure 78 f2 2),6-9 although the presence of the branched and cyclic 79 f2

December 3, 2011 Received: Revised: May 24, 2012

Figure 1. Change in carbon number distribution of gel deposits from flow loop with times.⁵

 $_{80}$ paraffins can significantly alter the structure and the crystallinity $_{81}$ of the gel. 10,11

Figure 2. Wax crystals observed under cross-polarized microscopy by Venkatesan and Fogler.⁹

82 Kane et al. have used cryofixation with transmission electron 83 microscopy (TEM) to reveal the microstructure of the wax 84 crystals, ¹² as shown in Figure 3.

85 It was found that the wax crystals consist of smaller "pine 86 cone" blocks of around 3–5 μ m. Each block includes the 87 platelet structure with stratified lamellas of area around 0.5–1 88 μ m². A closer examination at the surface of the lamella reveals

that the platelet consist of disk-like subunits with diameters of 89 20–40 nm, which is considered to be the locations of the 90 nucleation as the initial stage of wax crystallization. It is believed 91 that the aggregation of these disk-like subunits forms the 92 platelet lamellas, while the overlapping of the platelet lamellas 93 forms the "pine cone" structures. It is believed that the 94 aggregation of the "pine cone" structures forms the platelet 95 crystals that one frequently sees in an optical microscope. 6–9

As temperature further decreases from the cloud point, the 97 degree of wax crystallization becomes sufficient to form a 98 crystal network so that the entrapped oil is no longer able to 99 flow. The mixture of the solid network and its entrained oil 100 forms a gel. A number of studies on the structure of the 101 network of wax crystals revealed that the growth of the wax 102 crystals and the aggregation of the existing crystals occur 103 simultaneously and that the network is connected by the 104 attractive interactions between the wax crystals. 105

Although wax gelation has been frequently observed in 106 quiescent conditions, recent studies have focused on the 107 investigation on the wax gel formed under shear/flow 108 conditions. 9,12-14 Venkatesan et al. have shown that a model 109 wax—oil system was still able to gel when the shear stress is as 110 high as 5 Pa (corresponding to a flow rate of 16 000 barrels per 111 day in a 10-in. pipeline with an oil viscosity of 10 cP at pipeline 112 conditions). The imposed shear rate is known to delay or 113 suppress gelation, as reported by several rheological stud-114 ies. Lance the gelation temperatures. This conclusion was found 116 from the drastic increase of the apparent viscosity from their 117 rheometer measurements as shown in Figure 4.

A summary of the conditions necessary for diffusion-formed 119 deposit and gelation-formed deposition is listed in Table 1. 120 (

2. EXPERIMENTAL SETUP

2.A. Wax Deposition Flow Loop Apparatus. The state-of-the- 121 art flow loop apparatus, also called a test rig, used for the experimental 122 program is located in the Multiphase Flow Loop Laboratory at Statoil's 123 Research Centre Porsgrunn, Norway. It is used to study wax 124 deposition mechanisms and to develop technologies for wax removal, 125 wax prevention, and wax thickness measurements. A schematic layout 126 of the flow loop is shown in Figure 5.

Before an experiment begins, the water and oil phases are preheated 128 separately using a oil heat exchanger. Preheated oil and water are 129 continuously circulated in the flow loop using the water and oil pumps. 130 The oil phase is circulated through the heat exchanger during the 131 experiment to keep the oil temperature constant. Because there is no 132 separate heat exchanger to keep the water temperature constant, the 133 water temperature drops during the course of an experiment to a lower 134

Figure 3. The microstructure of the wax crystals observed by Kane et al.¹² (a) The "pine cone" structure of paraffin crystallized from in the crude oil. (b) The wax platelet lamellas observed on each "pine cone" structures. (c) The disk-like subunits that form the platelet lamellas.

Figure 4. The impact of impose shear stress on gelation temperature from the study of Kane et al.¹³ The gelation temperatures are highlighted with vertical dash lines where a steep increase of the apparent viscosity is observed. The cooling rate is 0.5 °C/min.

Table 1. Summary of Conditions for Diffusion and Gelation as well as the Difference in the Amount of Heavy Components Formed by These Two Mechanisms

	diffusion	gelation-driven
prerequisites	radial temperature gradient, $T_{\rm wall} < { m WAT}$	$T \ll WAT$, low shear rate
heavy component fraction in the deposit	higher than oil	low

Figure 5. Wax deposition test rig - overview.

135 level, which is mainly defined by the ambient temperature. In a future 136 modification, an additional heat exchanger for the water flow shall be 137 implemented to avoid this drawback. The oil and water are unified in a 138 Y-shaped mixing device, which initializes stratified flow by avoiding 139 excessive mixing of the phases. Oil and water then flow through a 17 m 140 long pipe section to ensure fully developed flow before entering the 141 test section. After the inflow section, the flow enters first a window 142 section for visual observations of the flow structure followed by an X-143 ray tomograph for measuring the phase distribution. Next, the fluids 144 enter the 2-in. test section where they are cooled by water that is 145 circulating in an annulus surrounding the oil pipe, simulating the 146 conditions subsea. The coolant water is provided from the communal

network and is heat exchanged with steam to achieve the specified 147 temperature before entering the test section annulus.

After the test section, the two-phase flow returns to the tank where 149 gravity separates them into clean phases that can be sent back into the 150 rig. The large main separator with a maximum volume of 4.2 m³ was 151 designed to give a long retention time and to prevent wax depletion of 152 the circulating oil. Density measurements in front of each pump are 153 used to monitor the separation quality of the phases. Some key data 154 for the rig may be found in Table 2.

Table 2. Dimensions and the Operating Conditions for the Wax Deposition Rig

oil pipe - inner diameter	52.5 mm
water annulus - inner diameter	131.3 mm
whole test section length	5.31 m
removable test section length	0.63 m
tank - max volume	4200 L
oil temperature	10−60 °C
coolant water temperature	5−60 °C
oil flow rate	$2-20 \text{ m}^3/\text{h}$
water flow rate	$2-20 \text{ m}^3/\text{h}$
coolant water flow rate	$3-16 \text{ m}^3/\text{h}$
pressure	1 bar

2.B. Laser-Based Measurement of Wax Deposit Distribution. 156

An important difference between multiphase wax deposition and 157 single-phase wax deposition is that the resulting deposit is not 158 necessarily uniformly distributed around the pipe circumference. 159 Therefore, an additional measurement technique is required to 160 document the wax thickness distribution.

To this end, the laser-based technique that was already used in the 162 previous study 16 was extended. The basic idea is still the same: To 163 project a laser light in a circle on the inner pipe wall, take a picture of 164 this light circle and then calculate the pipe diameter from the diameter 165 on the picture (see Figure 6). However, to quantify the circumferential 166 fd distribution of wax, the method needed to be extended.

In the first step, a calibration curve is established that relates the 168 diameter of the circle in the camera pictures (measured in pixels) to 169 the real inner pipe diameter (in millimeter). To achieve the calibration 170 curve, five pipes with diameters from 48 to 52 mm were manufactured. 171 For each of these pipes, three laser measurements are performed.

Having determined the calibration curve, the measurement of the 173 actual wax deposit can be performed. Figure 7 shows an example of an 174 f7 experiment with stratified oil/water flow where wax only deposited in 175 the upper half of the pipe. The irregular shape of the deposit can be 176 clearly determined in the shape of the laser light projection, which is 177 no longer circular. To determine the center of the clean pipe, it is 178 necessary to tell the algorithm which part to use for the circle fit. This 179 instruction needs to be specified manually from the visual observations 180 of the wax deposit. The points used in this case as representative 181 points for the clean pipe are marked yellow in the upper right picture 182 and black in the lower left picture. They are specified by first applying 183 the algorithm for a clean pipe and then taking a subset of these points 184 by defining a certain sector (see the lower left picture; in this case, the 185 sector ranged from 30° to 160°, where 0° is east).

In the next step, the distance from the found pipe center to each of 187 the points on the wax surface can be calculated first in pixels and then 188 converted to millimeters using the calibration curve. Knowing the 189 inner diameter for the empty pipe allows one to finally calculate the 190 wax thickness as a function of the position around the circumference. 191 This deposition is shown in Figure 7; it can be clearly seen that there is 192 a plateau at the bottom of the pipe where the wax thickness is zero. 193 The absolute thickness of the wax thickness from the laser 194 measurements was double-checked by caliper measurements of the 195 wax layer at the top of the pipe and by comparing the average 196 thickness from the laser measurements with the weight measurements. 197 Both comparisons showed agreements within 20%.

Figure 6. Laser-based measurement device.

Figure 7. Laser measurement — wax deposit.

200 measure the vertical phase distribution in the pipe before the flow enters the test section. The tomograph was built by Innospexion AS and consists of two pairs of X-ray sources and detectors, so that both the horizontal and the vertical phase distribution can be measured. The X-ray source is a water-cooled MB70 MCA 450 monoblock X-ray source with a maximum energy of 60 kVp. The detectors consist of CdTe CMOS detector arrays with 1500 pixel resolution.

The water volume fraction was calculated from X-ray measurements, which were performed over 30 s to average over all transient flow phenomena. The water volume fraction for a two-phase flow $\phi(x)$ as a function of the vertical position x (see Figure 8) is calculated by comparing the measured X-ray intensities for oil—water flow $I_{\rm ow}(x)$ with the intensities for single-phase oil flow $I_{\rm o}(x)$ and single-phase

Figure 8. Layout of vertical X-ray measurement.

water flow $I_w(x)$, which is shown in eq 1. A more in-depth description 213 of the theory can be found in the research by Hoffmann and 214 Johnson. ¹⁷

$$\phi(x) = \frac{\ln \frac{I_{ow}(x)}{I_{o}(x)}}{\ln \frac{I_{w}(x)}{I_{o}(x)}}$$
(1)

2.D. Gas Chromotography. Gas chromatography was used to 216 measure the carbon number distributions of the deposit. The crude oil 217 is measured using high temperature gas chromatograph (HTGC) 218 Hewlett-Packard 6890A equipped with a CP-SimDist Ultimetal 219 column (25 m \times 0.53 mm \times 0.09 mm). The oven temperature was 220 initiated at 40 °C and increased to 430 °C at a rate of 10 °C/min. 221

2.E. Fluid Characteristics. 2.E.1. Oil and Water Composition. 222 The North Sea gas condensate utilized in this research is the same as 223 that in the previously reported single-phase study (4.7 wt % wax 224 content, 30 °C WAT, $\eta = 3$ cP @ 20 °C). The salt concentration of 225 the water phase was chosen to be equal to the formation water from 226 that field. The ion concentrations are listed in Table 3.

Table 3. Water Composition

ion	concentration [mg/L]
sodium, Na	158
calcium, Ca	16
potassium, Ka	204
chloride, Cl	735
sulfate, SO_4^{2-}	33

2.E.2. Surface Tension Oil/Water. Pretests have shown that gravity 228 separation in the tank is not sufficient to encourage oil/water phase 229 separation to occur at lower temperatures and higher flow rates. It was 230 therefore decided to add a commercially available emulsion breaker 231 (DMO 86538, 500 ppm) to improve separation. 232

The interfacial tension of the system was measured at 20 $^{\circ}$ C by the 233 pendant drop method, using Teclis equipment. Two measurements 234 were performed, one where the sample was cooled quickly and one 235 where the sample was cooled as slowly as possible. The estimated 236 pseudoequilibrium interfacial tension was found to be ca. 11 mN/m, 237 virtually independent of thermal history, which is a low value for a 238 condensate sample. This low value is most likely due to the effect of 239 the emulsion breaker.

It should be noted that comparison experiments have been carried 241 out with oil, a negligible amount of water, and emulsion breaker in the 242 tank. The amount of wax deposition is nearly the same as in previously 243 single-phase experiments when there is only oil in the tank, ¹⁶ which 244 indicates that the emulsion breaker would not significantly affect wax 245 deposition.

3. RESULTS AND DISCUSSION

3.A. Hydrodynamics. The most interesting parameter in 247 two-phase oil/water flow is of course the water cut. To 248

Figure 9. Camera picture at different water cuts.

Figure 10. Water fraction at different water cuts - X-ray measurements.

249 investigate its influence and to define the matrix of most 250 relevant wax deposition experiments, a prestudy was performed 251 where the influence of the water cut on the flow regime was 252 investigated.

Experiments were carried out for three different total 254 volumetric flow rates. These two-phase flow rates were $Q_{\rm total}$ 255 = $Q_{\rm o}$ + $Q_{\rm w}$ = 5 m³/h, $Q_{\rm total}$ = 10 m³/h, and $Q_{\rm total}$ = 15 m³/h, 256 corresponding to mixture velocities of $V_{\rm total}$ = 0.64 m/s, $V_{\rm total}$ = 257 1.28 m/s, and $V_{\rm total}$ = 1.92 m/s. Experiments were carried out 258 with water cuts ranging from 10% to 80%. Figure 9 shows the 259 photographic pictures for these flow regimes. It is observed that 260 completely stratified flows occur for the case of water cut 261 between 30% and 70% when the total flow rate is 5 m³/h, while 262 completely stratified flows occur in a smaller range of water cut 263 (50–60%) as the total flow rate increases to 10 m³/h. This 264 observation confirmed the known fact that the degree of 265 dispersion increases with increasing total flow rate. ¹⁸

Visual impression, however, can be misleading because relatively small amounts of dispersed oil in water make the mixture appear dark. It was therefore important to measure the water volume fraction using the X-ray instrument. Figure 10 shows the water fraction distribution for the three flow rates.

Correspondingly to the reflex camera pictures, the lowest 272 flow rate, 5 m³/h, gave fine stratified flow regimes except at 273 water cuts of 20% and 80%, where some dispersion was 274 observed. For the flow rate of 10 m³/h, there is a clear 275 transition from fully dispersed flow at 10% and 20% water cut 276 to stratified flow (around 40–70% water cut) and further on to 277 water continuous flow. The highest flow rate of 15 m³/h shows 278 almost always fully dispersed flow with the exception of 50% 279 water cut, which appears to be stratified flow of a water 280 continuous and an oil continuous phase (albeit with a high 281 amount of dispersion in each of the phases).

Because the scope of this study focuses on stratified flow, it 282 was decided to perform one series of experiments with varying 283 water cut at a total flow rate of 5 m 3 /h and one series at a total 284 flow rate of 10 m 3 /h . In a later study, we plan to extend this 285 investigation also to higher flow rates and dispersed flow.

3.B. Deposit Characterization. Two lists of deposition 287 experiments are shown in Tables 4 and 5 for different total flow 288 t4t5

Table 4. List of Operating Conditions for the Deposition Experiments with Different Water Cuts for the Total Flow Rate of 5 m³/h

total flow rate (m^3/h)	5.0					
water cut (%)	0.0^{a}	25.0	50.0	65.0	75.0	80.0
oil flow rate (m³/h)	5.0	3.7	2.5	1.7	1.2	1.0
water flow rate (m³/h)	0.0	1.3	2.5	3.3	3.8	4.0
duration (days)	2.0	2.6	2.7	2.7	2.7	2.7
oil inlet temperature	24.0	24.0	24.0	24.7	25.0	24.4
water inlet temperature		23.1	21.6	22.0	21.3	20.5
coolant temperature	15.0					

^aThe GC measurement is not available for these experiments.

rates. It can be seen that the inlet temperatures for the oil and 289 the coolant were not the same, which was due to the limited 290 number of heat-exchanger available in the flow loop.

3.B.1. Investigation of Deposition Mechanism for the Wax 292 Deposits by Gas Chromotography. Not only do diffusion and 293 gelation have different prerequisites, it is expected that these 294 two types of mechanism should yield deposits with different 295 compositions: Because a radial concentration gradient, a 296 prerequisite for diffusion, is not required for gelation-formed 297 deposition, there is no reason for an enrichment of heavy 298

total flow rate (m³/h)	10.0				
water cut (%)	0.0^{a}	10.0	50.0	75.0	85.0
oil flow rate (m³/h)	10.0	9.0	5.0	2.5	1.5
water flow rate (m³/h)	0.0	1.0	5.0	7.5	8.5
duration (days)	1.8	2.8	1.8	1.7	1.8
oil inlet temperature	25.0	25.0	25.0	24.9	24.8
water inlet temperature		24.6	23.5	22.9	22.5
coolant temperature (°C)	15.0				

^aThe GC measurement is not available for these experiments.

299 components in a gelation-formed deposit. In other words, if 300 one is to carry out a GC analysis of a deposit that is only 301 formed by gelation, its carbon number distribution should be 302 the same as that of the crude oil. As we have discussed 303 previously that a diffusion-formed deposit consists of a higher 304 fraction of heavy components than the crude oil, it must have a 305 higher fraction of heavy components than a deposit that is 306 gelation-formed, as is sketched in Figure 11.

Figure 11. Comparison of the carbon number distributions from GC measurements between a diffusion-formed deposit and a gelation-formed deposit, which has the same carbon number distribution as the crude oil.

In the two-phase experiments in this study, the conditions for diffusion to occur are satisfied as the radial temperature gradient has been established by the heat loss from the oil and the water to the coolant and the wall temperature is less than WAT (30 $^{\circ}$ C). The shear stress at the wall is around 0.5–1 Pa for the oil phase, which is well within the reported range of the shear stress where gelation can occur (<5 Pa). Therefore, both the gelation and the diffusion mechanisms can contribute to the formation of the wax deposit. It will be subsequently shown which mechanism is prevalent to the formation of the wax deposits at different water cuts.

Figure 12 shows the carbon number distribution from the 319 GC measurements of the deposits for all of the experiments. A 320 drastic difference can be seen between the carbon number 321 distributions in the deposits for the experiments with different 322 total flow rates. As compared to this difference, the variation in 323 the carbon number distribution for the deposits with the same 324 total flow rate but different water cut is much less significant. 325 For the total flow rate of 5 m³/h (shear stress at the wall at 326 around 1–1.5 Pa), the carbon number distributions of the 327 deposits become very close to that of the oil. As was discussed 328 previously, a deposit completely formed by gelation has the 329 same carbon number distribution of the oil above WAT, and it

Figure 12. Carbon number distribution for the deposit with the experiments of different total flow rates.

is expected that the deposit formation in this group is highly 330 gelation-driven. However, as the total flow rate increases to 10 331 m 3 /h (shear stress at the wall around $^{3.4}$ – $^{4.8}$ Pa), a significant 332 amount of heavy components (C28+) is seen in the deposits, 333 indicating that diffusion is the major mechanism in the 334 formation of the deposits.

A close examination of the carbon number distributions of 336 the deposits for the experiments with total flow rate of 5 m³/h 337 reveals the variation as the water cut changes, which is shown in 338 Figure 13.

Figure 13. Carbon number distribution for the deposit with the experiments of different water cuts while the total flow rate is maintained at $5 \text{ m}^3/\text{h}$.

The deposits from the experiments with the water cut of 65% 340 and 75% have smaller fractions of the heavy components. Their 341 carbon number distributions are more similar to that of the oil 342 when compared to the deposits from the experiments with 343 water cuts of 25% and 50%, which indicates that gelation is 344 more dominant in high water cuts. A possible explanation for 345 this difference in the degree of gelation among the experiments 346 with different water cuts can be found from the difference in the 347 shear stress in the oil phase, which is known to defer 348 gelation. 9,13 The distribution of the water volume fraction for 349 the flows with these water cuts (Figure 10a) shows an 350 increasing amount of water in the oil as the water cut increases 351 from 50% to 80%. Therefore, this increasing degree of gelation 352 is probably due to the increasing amount of water in the oil 353 phase to reduce the viscosity of the mixture and thereby the 354 shear stress (emulsion effects on the viscosity are not 355 considered due to the presence of the emulsion breaker).

f12

Figure 14. The weights of the deposit and the weights of the deposit per unit surface area of the pipe covered by the deposit.

357 3.B.2. Deposit Weight versus Surface Area. Figure 14a 358 shows the weights of the wax deposit measured at the end of 359 the experiments. It should be noted that the surface areas of the 360 pipe covered by the wax deposit are different between 361 experiments with different total flow rates and different water 362 cuts, as shown in Figures 15 and 16. (The weight of the deposit

f14

f15f16

t6

Figure 15. Camera pictures of the wax deposit for the experiments with total flow rate of $5 \text{ m}^3/\text{h}$.

363 for water cut of 10% and total flow rate of 10 m³/h is not listed 364 because the duration of the experiment is different from the rest 365 of the experiments of the same flow rate and different water 366 cut.) Consequently, a more reasonable comparison would be 367 the weights of the deposit divided by the arc areas covered by 368 the deposit, which is shown in Figure 14b.

It can be seen that the weights of the deposit for the 370 deposition experiments with a total flow rate of 5 m 3 /h are 371 higher than those with the total flow rate of 10 m 3 /h. For the 372 experiments with a total flow rate of 5 m 3 /h, the thicknesses of 373 deposits at the water cuts of 65% and 75% are higher than those 374 at the water cuts of 25% and 50%. The degree of gelation and 375 the thickness of the deposit for all of the experiments are listed 376 in Table 6.

377 It can be seen that a decrease in the shear stress in the oil 378 phase corresponds to an increase in the degree of gelation as 379 well as the thickness of the deposit. This finding is consistent 380 with the existing conclusions for single-phase flow that a

Figure 16. Camera pictures of the wax deposit for the experiments with total flow rate of $10 \text{ m}^3/\text{h}$.

Table 6. Degree of Gelation and Thickness of the Deposit for the Experiments with Different Shear Stress

		$Q_{\text{total}} = 5 \text{ m}^3/\text{h}$		
	$Q_{\text{total}} = 10$ m^3/h	water cut 25- 50%	water cut 65– 75%	
shear stress of the oil phase	highest	low		
degree of gelation	lowest	high	highest	
deposit thickness	lowest	high	highest	

decrease in the oil flow rate can lead to an increase in the 381 thickness of the deposit and a decrease in the wax fraction of 382 the deposit. 16 383

4. CONCLUSIONS

In this research, wax deposition experiments in oil/water two- 384 phase stratified flow were carried out to investigate the effect of 385 the presence of water on wax deposition. First, a flow map 386 study was performed to identify the flow regimes for oil/water 387 stratified flow. The X-ray measurement shows that completely 388 stratified flow was achieved in the cases of water cut ranging 389 from 30 % to 60 % at low total flow rate (Q=5 m 3 /h). As the 390 total flow rate further increases, the formation of the oil/water 391 droplets reduces the degree of stratification, and even prevents 392 stratified flow from occurring.

Wax deposition experiments were carried out at various 394 395 water cuts with the total flow rates of 5 and 10 m³/h. The GC 396 analysis for the composition of the wax deposit further confirmed the coexistence of the two mechanisms in deposit formation: diffusion and gelation. For the experiments with a 399 total flow rate of 5 m³/h, it is seen from the GC analysis that 400 deposits share similar compositions with the oil, indicating that 401 the formation of the wax deposit is highly gelation-driven. The 402 fractions of the heavy components in the deposits increase as 403 the total flow rate increases from 5 to 10 m³/h, indicating that 404 the degree of wax gelation is reduced. This finding is consistent 405 with the conclusion from the recent rheology studies, which show that increasing shear stress defers gelation. The weight measurements further revealed that the experiments with lower total flow rates (lower shear stress) yield a greater amount of wax deposit. This finding provides an alternative explanation for 410 the existing wax deposition studies in single-phase flow that the 411 deposit thickness greatly increased as the oil flow rate 412 increased. 16

As the degree of gelation is determined by a variety of 414 elements including the shear stress, the cooling rate, the 415 temperature, and the wax content of the oil, future work should 416 be dedicated to extending the existing knowledge of these 417 effects on gelation at quiescent conditions to flow conditions.

418 AUTHOR INFORMATION

419 Corresponding Author

420 *E-mail: rahof@statoil.com.

421 Notes

422 The authors declare no competing financial interest.

ACKNOWLEDGMENTS

424 We acknowledge financial support from the University of 425 Michigan Industrial Affiliates Program from the following 426 companies: Chevron, ConocoPhillips, Multiphase Solutions 427 Kenny Inc., Nalco, Shell, Schlumberger, Statoil ASA, and Total.

428 REFERENCES

- 429 (1) Huang, Z.; Lee, H. S.; Senra, M.; Fogler, H. S. AIChE J. **2011**, *57*, 430 2955–2964.
- 431 (2) Akbarzadeh, K.; Zougari, M. Energy Fuels 2008, 47, 953–963.
- 432 (3) Burger, E. D.; Perkins, T. K.; Striegler, J. H. J. Pet. Technol. 1981, 433 36, 1075–1086.
- 434 (4) Labes-Carrier, C.; Rønningsen, H. P.; Kolnes, J.; Leporcher, E.
- 435 Wax Deposition in North Sea Gas Condensate and Oil Systems:
- 436 Comparison between Operational Experience and Model Prediction; 2002.
- 437 (5) Singh, P.; Venkatesan, R.; Fogler, H. S.; Nagarajan, N. AIChE J.
- 438 **2000**, *46*, 1059–1074.
- 439 (6) Padgett, F. W.; Hefley, D. G.; Henriksen, A. Ind. Eng. Chem. 440 1926, 18, 832.
- 441 (7) Visintin, R. F. G.; Lapasin, R.; Vignati, E.; D'Antona, P.; Lockhart, 442 T. P. Langmuir **2005**, *21*, 6240–6249.
- 443 (8) Abdallah, D. J.; Weiss, R. G. Langmuir 2000, 16, 352.
- 444 (9) Venkatesan, R.; Nagarajan, N. R.; Paso, K.; Yi, Y.-B.; Sastry, A. 445 M.; Fogler, H. S. Chem. Eng. Sci. **2005**, 60, 3587–3598.
- 446 (10) Rønningsen, H. P.; Bjorndal, B. *Energy Fuels* **1991**, 5, 895–908.
- 447 (11) Senra, M.; Scholand, T.; Maxey, C.; Fogler, H. S. *Energy Fuels* 448 **2009**, 23, 5947–5957.
- 449 (12) Kane, M.; Djabourov, M.; Volle, J. L.; Lechaire, J.; Frebourg, P. 450 G. Fuels **2003**, 82, 127–135.
- 451 (13) Kane, M.; Djabourov, M.; Voile, J. L. Fuel 2004, 83, 1591.
- 452 (14) Wardhaugh, T. L.; Boger, V. D. AIChE J. 1991, 37, 871-885.
- 453 (15) Rønningsen, H. P. J. Pet. Sci. Eng. 1992, 7, 177-213.
- 154 (16) Hoffmann, R.; Amundsen, L. Energy Fuels **2010**, 24, 1069–1080.

- (17) Hoffmann, R.; Johnson, G. W. Flow Meas. Instrum. 2011, 22, 455 351–359.
- (18) Valle, A. Three Phase Gas-Oil-Water Pipe Flow. Ph.D. Thesis, 457 Imperial College of Science, Technology and Medicine, London, UK, 458 2000