

HAL
open science

Water Transport in Bio-based Porous Materials A Model of Local Kinetics of Sorption-Application to Three Hemp Concretes

N. Reuge, S. Moissette, Marjorie Bart, F. Collet, Christophe Lanos

► To cite this version:

N. Reuge, S. Moissette, Marjorie Bart, F. Collet, Christophe Lanos. Water Transport in Bio-based Porous Materials A Model of Local Kinetics of Sorption-Application to Three Hemp Concretes. *Transport in Porous Media*, 2019, 128 (2), pp.821-836. <10.1007/s11242-019-01272-4>. <hal-02122197>

HAL Id: hal-02122197

<https://univ-rennes.hal.science/hal-02122197v1>

Submitted on 18 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Water transport in bio-based porous materials: A model of local kinetics of sorption – Application to three hemp concretes

N. Reuge^{1,*}, S. Moissette¹, M. Bart¹, F. Collet¹, C. Lanos¹

¹ Laboratoire de Génie Civil et Génie Mécanique, Axe Ecomatériaux pour la construction, Université de Rennes, 3 rue du Clos Courtel, BP 90422, 35704 Rennes, France

*Corresponding author, e-mail: reuge@free.fr

Abstract

The classic models describing the hygric mass transfers inside porous materials seem unsuitable in the case of bio-based materials. They are based on the assumption of instantaneous local equilibrium between relative humidity and water content (Künzel 1995). These two parameters evolve according to the diffusive fluxes following the sorption isotherms. This study shows that it leads to predict much shorter times of stabilization than those experimentally obtained. A new approach is presented here, it frees from the local instantaneous equilibrium introducing a local kinetics to describe the transformation of water from vapor state to liquid state and vice versa. The local kinetics of sorption is coupled with the well-known hysteresis phenomenon. It is adjusted from bibliographic data (Collet et al. 2013) giving mass evolution of three hemp concrete under adsorption / desorption conditions. 1D cylindrical simulations allows an excellent fitting on the experiments. Finally, a semi-empirical model is proposed, allowing to determine the kinetics parameters more easily.

Keywords: bio-based porous materials, hemp concrete, local kinetics, sorption, hygric transfer, modeling.

Acknowledgments

This work has been performed and funded in the framework of the European project ISOBIO – (<http://isobioproject.com>) within the scope the of the research and innovation program Horizon 2020 (agreement No. 636835).

1 Introduction

Water sorption in porous media involves complex and coupled phenomena such as vapor / liquid water mass transport by Fickian diffusion and equilibrium isotherms of adsorption / desorption also called "water storage functions" associated with hysteretic phenomena. The diffusion coefficients can be determined in steady state exchange by permeability measurements (*i.e.* "wet cup method" (Kumaran 1998)). The equilibrium isotherms of sorption can be determined by gravimetric methods (Iglesias and Chirife 1982). Actually, the equilibrium water contents evolve as a function of the relative humidities between the main adsorption and desorption equilibrium isotherms depending on the material hygric history, this complex phenomenon is rather well understood and can be described by hysteretic models (Carmeliet et al. 2005; Huang et al., 2005). But despite the knowledge and the reliability of these hygric models, it seems that inside some porous materials, such models largely

underestimate the time required for the water content to reach the equilibrium: it has been established for bio-based materials (Nyman et al. 2006; Frandsen et al. 2007; Eitelberger and Svensson 2011; Alexandersson et al. 2016) as well as for more traditional material such as cement compounds (Johannesson and Nyman 2010; Zeng et al. 2015). These considerations take on their full meaning in the cases of hygric transfers with permanent fluctuations such as the hygric transfers occurring in materials of building envelopes, in soils or in food materials.

In this study, we focus on the case of hygric transfers in bio-based building materials: the hemp concretes.

Classic simulation tools of hygrothermal transfers in building materials are based on the assumption that for a given local relative humidity (φ), the associated equilibrium local water content (w) is reached instantaneously. In this study, three hemp concretes are studied and it is demonstrated that such an assumption leads to serious inconsistencies.

Thus, as reported previously in literature (Nyman et al. 2006; Frandsen et al. 2007; Eitelberger and Svensson 2011; Alexandersson et al. 2016; Maraqa 2016), a local kinetics of sorption may exist (from water vapor to liquid water and inversely) which is slow compared to the diffusive fluxes. Obviously, this invalidate the aforementioned assumption. Several expressions for the local kinetics of sorption can be found in the aforementioned references. In this study, an expression is proposed and validated for the three considered hemp concretes whatever the hygric operating conditions (relative humidities, adsorption or desorption phases).

The first part of this study is a summary of the hygric characterization performed by (Collet et al. 2013) of three selected hemp concretes. Then, the theoretical background necessary to model the water sorption is presented. Expressions of the local kinetics of sorption found in literature are discussed and a new expression is proposed. The associated parameters are a kinetics constant and a driving force.

A preliminary study based on the simulations of hygric transfers during sorption tests invalidates the calculations performed with traditional models using the assumption of instantaneous φ / w equilibrium. These results lead to introduce an adequate expression for the local kinetics of sorption. In the following part, the new transfer model is validated for the three studied hemp concretes against the experiments performed by (Collet et al. 2013) and the results are discussed. In the last part, a semi-empirical analytical model is proposed, allowing to estimate straightly the kinetic parameters.

2 Experimental characterizations

2.1 Materials properties

The three studied hemp concretes are made of hemp shiv mixed with mineral binders. Their properties had been characterized in (Collet et al. 2013). The first one is a precast hemp concrete (PHC) also known as EASY-R™. The components of its mineral matrix are CaO (72%) and lime (28%) with a hemp/binder mass ratio of 0.65. Its dry bulk density is of 450 kg.m⁻³ and its open porosity is of 0.68. The second one is a sprayed hemp concrete (SHC) with a lime based binder (Tradical 70™), a hemp/binder mass ratio of 0.5, a dry bulk density is of 425 kg.m⁻³ and an open porosity of 0.66. The third one is a molded hemp concrete (MHC) with the same lime based binder as SHC, a hemp/binder mass ratio of 0.5, a dry bulk density is of 425 kg.m⁻³ and an open porosity of 0.77. Therefore, the properties of these hemp concretes are different due to different mineral matrixes components and/or different hemp/binder mass ratio and/or different manufacturing processes.

Extensive permeability measurements had been performed by (Collet et al. 2013, Chamoin 2014) by the wet cup method. They led to water vapor resistance factor μ of $4\pm 30\%$ for the three studied materials in the range of 0 to 50% ambient relative humidity (RH). For RH higher than 60%, the permeabilities tend to increase: this is due to the initiation of liquid transport which becomes really significant for RH higher than 80%. As done by (Ouzemiane 2013) and more usually done in the relevant area (Künzel 1995), μ will be still considered as constant and the increase of permeability only due to the increasing contribution of liquid transport. However, we have no proof that these permeability increases is not accompanied by a change of the water vapor diffusion resistance factor, the water vapor transport by diffusion probably decreases significantly at very high RH (>80%) due to water-logging of the macro-porous network by free water, but this is more than compensated by the liquid water transport since the global permeabilities increase a lot.

2.2 Global kinetics of sorption

2.2.1 Operating conditions

The adsorption/desorption behaviors of these hemp concretes had been measured by (Collet et al. 2013) using samples of 5 cm characteristic diameter and sealed on their ends. It is important to note that such an important size is required for the samples of these composite materials to be representative. In order to ensure the repeatability of the results, the measurements had been performed on six samples for each material.

The sorption curves were measured according to a discontinuous method: the time dependent water content was determined at successive stages of increasing (and then decreasing) relative humidity. The samples were placed in a climatic chamber (Vötsch VC4060) with temperature and relative humidity regulations. They were weighed two to three times a week. The measurements were done at a temperature of 23 ± 0.1 °C. Ambient relative humidities used for this study were 11, 23, 33, 43, 58, 81, 90, 95 and 97%. The global water content W were calculated from the mass of the samples. Note that the air velocity in the chamber in the vicinity of the sample was of about $2 \text{ m}\cdot\text{s}^{-1}$.

2.2.2 Results

Figures 1, 2 and 3 show the results of the measurements performed in adsorption (Fig. 1a, 2a and 3a) and in desorption (Fig. 1b, 2b and 3b) conditions for EASY-R, SHC and MHC respectively.

From Figure 1a, 2a and 3a, in adsorption conditions, for RH lower or equal to 81%, the stabilizations occur between 5 and 10 days. For higher RH , the stabilizations occur after several weeks, in some cases the measurements had been stopped before the stabilization in order to reduce the time of exposure and thus the risk of mold development. From Figure 1b, 2b and 3b, in desorption conditions the stabilizations are faster, less than 5 days for RH lower than 81%.

Figure 1a, 1b, 2a, 2b, 3a and 3b

In (Collet et al. 2013), the measurements have been fitted by the following law:

$$W(t) = W_i + a[1 - b \exp(-ct)] \quad (1)$$

where W_i is the initial global water content of the sample and a , b and c are the fitting parameters. Thus, the equilibrium global water contents W_{eq} are given by $W_i + a$.

2.2.3 Sorption isotherms

The equilibrium water contents obtained from experiments have been reported in Figures 4, 5 and 6 for EASY-R, SHC and MHC respectively. Then, the sorption isotherms can be determined. In (Collet et al. 2013), they had been determined by fitting the measurements by the GAB model (Anderson and Hall 1948). In the present study, the Van Genuchten (1980) model has been used: contrary to the GAB model, the VG model is claimed valid even at high RH (>90%). It is expressed as follow:

$$w_{eq}(\varphi) = w_{sat} \left[1 - (h \ln(\varphi))^\eta \right]^{1-1/\eta} \quad (2)$$

where w_{sat} is the maximum equilibrium local water content (*i.e.* at 100% RH) and h and η are adjustment coefficients.

Since global (*i.e.* at the sample scale) and local variables have the same values at the equilibrium, it can also be written:

$$W_{eq}(RH) = W_{sat} \left[1 - (h \ln(RH))^\eta \right]^{1-1/\eta} \quad (3)$$

Since the measurements in desorption conditions has been performed from a RH of 97%, this does not lead to the main isotherms of desorption. However, they can be determined by a combination of the Van Genuchten model and the hysteretic model of Huang et al. (2005) as done in (Oumeziane 2013; Oumeziane et al. 2014).

The isotherms of adsorption and desorption obtained for the three materials are shown in Figures 4, 5 and 6 and the values of the coefficients are given in Table 1: the adjustments has been performed in such a way that the agreements between the measurements and the model are the best possible for RH greater than 30%. Note that w_{sat} has been determined assuming that the liquid water completely fills the open porosity.

Figures 4, 5 and 6

	w_{sat} (kg.m ⁻³)	h_{ads} (-)	η_{ads} (-)	h_{des} (-)	η_{des} (-)
EASY-R	675	166	2.05	258	1.65
SHC	660	378	1.77	500	1.46
MHC	770	185	1.98	75	1.66

Table 1: Van Genuchten model parameters obtained by adjustments for the three hemp concretes

3 A model of local kinetics of sorption

3.1 Mathematical modeling

3.1.1 Governing equations

In this section, (*i*) air transport is ignored and (*ii*) isothermal operating conditions are assumed. In the porous samples, water is present in gaseous form (water vapor) and in liquid form. Therefore,

there are two mass balance equations to consider. Assuming that (iii) the convective transport is negligible, they take the following form:

$$\begin{cases} \frac{\partial \bar{\rho}_v}{\partial t} - \nabla \cdot (D_{p,v} \nabla \bar{\rho}_v) = -R_s \\ \frac{\partial \bar{\rho}_l}{\partial t} - \nabla \cdot (D_{p,l} \nabla \bar{\rho}_l) = R_s \end{cases} \quad (4,5)$$

where $\bar{\rho}_v$ and $\bar{\rho}_l$ are the local water vapor and liquid water partial densities, $D_{p,v}$ and $D_{p,l}$ are the water vapor and liquid water diffusivities and R_s is the rate of sorption.

The local relative humidity can be expressed as follow:

$$\varphi = \frac{P_v}{P_{sat}} = \frac{\bar{\rho}_v RT}{M_w P_{sat}} \quad (6)$$

and the local liquid water partial density $\bar{\rho}_l$ (i.e. the local water content) will be written by convention as w .

Then, the mass balance equations can be rewritten as follow:

$$\begin{cases} \frac{\partial \varphi}{\partial t} - \nabla \cdot (D_{p,v} \nabla \varphi) = -\frac{RT}{M_w P_{sat}} R_s \\ \frac{\partial w}{\partial t} - \nabla \cdot (D_{p,l} \nabla w) = R_s \end{cases} \quad (7,8)$$

It is commonly assumed that the rate of sorption R_s is very fast compared to the vapor diffusive flux. According to this assumption, the sorption process is limited by the diffusive fluxes and w moves along the isotherm of sorption $w_{eq} = w_{eq}(\varphi)|_T$. Therefore, we can write:

$$\frac{\partial w}{\partial t} = \frac{\partial w}{\partial \varphi} \Big|_T \frac{\partial \varphi}{\partial t}, \text{ and: } \nabla w = \frac{\partial w}{\partial \varphi} \Big|_T \nabla \varphi \quad (9,10)$$

where $\partial w / \partial \varphi|_T$ is given by the isotherm of sorption. From eqs. (7, 8, 9, 10), the following single governing equation can be obtained:

$$\frac{\partial w}{\partial \varphi} \Big|_T \frac{\partial \varphi}{\partial t} - \nabla \cdot \left(D_{p,v} \frac{M_w P_{sat}}{RT} \nabla \varphi + D_{p,l} \frac{\partial w}{\partial \varphi} \Big|_T \nabla \varphi \right) = 0 \quad (11)$$

Introducing the material water vapor permeability $\delta_{v,p}$, it gives:

$$\frac{\partial w}{\partial \varphi} \Big|_T \frac{\partial \varphi}{\partial t} - \nabla \cdot \left[\left(\delta_{v,p} P_{sat} + D_{p,l} \frac{\partial w}{\partial \varphi} \Big|_T \right) \nabla \varphi \right] = 0 \quad (12)$$

with: $\delta_{v,p} = \delta_v / \mu = D_v M_w / \mu RT$, the water vapor diffusion resistance factor being given by:
 $\mu = \delta_v / \delta_{v,p} = D_v / D_{p,v}$.

Equation (12) is the so-called Künzel mass transfer equation (Künzel 1995) in its simplified form for isothermal conditions.

Now, assuming that the rate of sorption R_s is not fast compared to the vapor diffusive flux, the two mass balance equations (3) and (4) must be considered. They can be re-written as follow:

$$\begin{cases} \frac{\partial \varphi}{\partial t} - \frac{RT}{M_w} \nabla \cdot (\delta_{v,p} \nabla \varphi) = - \frac{RT}{M_w P_{sat}} R_s \\ \frac{\partial w}{\partial t} - \nabla \cdot (D_{p,l} \nabla w) = R_s \end{cases} \quad (13,14)$$

Then, the coupling with the hysteretic model of Huang et al. (2005) can easily be done: the reversal points (*i.e.* transitions between adsorption and desorption phases) are obtained when the sign of R_s changes.

3.1.2 Boundary conditions

Considering a 1D cylindrical sample of radius R_a placed in a chamber of relative humidity RH , the relative humidity at its circumferential edge is given by:

$$\varphi(r = R_a) = RH - \frac{\delta_{v,p}}{h_m} \cdot \frac{\partial \varphi}{\partial r} \Big|_{r=R_a} \quad (15)$$

where h_m is the mass transfer coefficient ($\text{kg} \cdot \text{m}^{-2} \cdot \text{Pa}^{-1} \cdot \text{s}^{-1}$).

With the classic approach of Künzel, there is a single governing equation and there is no need to define a water content boundary condition. However, it is implicitly given by:

$$\frac{\partial w}{\partial r} \Big|_{r=R_a} = \frac{\partial w}{\partial \varphi} \Big|_T \frac{\partial \varphi}{\partial r} \Big|_{r=R_a} \quad (16)$$

Under the assumption of a slow sorption rate R_s , we can write:

$$\frac{\partial w}{\partial r} \Big|_{r=R_a} = \beta \frac{\partial w}{\partial \varphi} \Big|_T \frac{\partial \varphi}{\partial r} \Big|_{r=R_a} \quad (17)$$

where β is in the range of 0 to 1. Its value will be considered as a constant (0 or 1), actually it dynamically depends on R_s .

3.2 Preliminary simulations and proposal of a sorption rate

Figure 7 shows the global kinetics of adsorption of the sample of EASY-R initially stabilized at a RH of 33% and submitted to an ambient RH of 43%. From the measurements (Collet et al. 2013), the stabilization of the global water content W of the sample only occurs after 7 to 10 days.

According to the classic assumption of instantaneous local equilibrium between relative humidity and water content (according to the adsorption isotherms), the 1D cylindrical calculation (*i.e.* with the Künzel equation) leads to a stabilization lower than 1 day (Fig. 7). Still with this assumption, a water vapor resistance vapor μ of 65 should be considered (instead of its measured value of 4) to properly

reproduce the temporal evolution (Fig. 7). That does not make any sense and clearly shows that the classic assumption of instantaneous local equilibrium between relative humidity and water content is not valid in these operating conditions.

Figure 7

Therefore, a relatively low kinetics of sorption may locally occur. It has already been noticed for different bio-based porous material such as wood (Frandsen et al. 2007; Eitelberger and Svensson 2011) or paper (Alexandersson et al. 2016) and various cellulosic materials (Nyman et al. 2006). It may be presumed that this finding is generalizable whatever the bio-based porous material. But not only this class of materials is concerned since some studies show that it is also the case for more "classic" compounds such as cement based porous materials (Johannesson and Nyman 2010; Zeng et al. 2015). It has also been evidenced for soils (Maraqa 2016).

A kinetics is usually expressed as a kinetic constant multiplied by a driving force. Some studies have proposed to express the driving force as a function of local relative humidities with more or less success (Frandsen et al. 2007; Eitelberger and Svensson 2011; Alexandersson et al. 2016; Maraqa 2016). The problem is that they consider an equilibrium relative humidity which is a priori not known for a local approach and/or they have to change the value of the kinetics constant according the operating conditions. Actually, it seems more natural to express the driving force as a function of the local water content and thus the simplest expression for the sorption rate is the following:

$$R_s = k_0 (w_{eq}(\varphi) - w) \quad (18)$$

where k_0 is the local kinetic constant of sorption (adsorption or desorption) and w_{eq} is the equilibrium local water content given by the sorption isotherm at a local relative humidity φ .

Nyman et al. (2006) and Johannesson and Nyman (2010) came to use the same expression. However, the value of the kinetic constant k_0 still have to be adjusted as a function of the operating conditions: this is not really satisfactory, the local kinetic constant should only depend on the porous materials and not on the hygric conditions, at least as long as the hygric state is far from saturation.

Consequently, a more complex driving force is considered in our study introducing a kinetic order n :

$$R_s = k_0 (w_{eq}(\varphi) - w)^n \quad (19)$$

Thus, a new calculation based on the local kinetics assumption has been performed adjusting the parameters k_0 and n . As shown in Figure 7, experiment is properly reproduced using a value of k_0 of 2 day⁻¹/(kg.m⁻³) and a kinetic order n of 2. Note that the best adjustment is indeed obtained with these values.

Note that with the value of h_m considered here, *i.e.* 7.5.10⁻⁸ kg.m⁻².Pa⁻¹.s⁻¹, the results are extremely close to the ones which would be obtained considering: $\varphi(r = R) = RH$. Moreover, calculations performed with values of β of 0 and of 1 lead to extremely close results and the same adjustments of the kinetic parameters.

4 Simulations

4.1 Preliminary considerations about the mass transfer coefficient h_m

An important remark has to be made about the value of the mass transfer coefficient h_m which has an effect of the relative humidity boundary conditions at the surface of the sample (eq. 11). The value of h_m is typically in the range of $2 \cdot 10^{-8}$ to $2 \cdot 10^{-9}$ $\text{kg} \cdot \text{m}^{-2} \cdot \text{Pa}^{-1} \cdot \text{s}^{-1}$ depending on the operating conditions and on the studied material. It is worth to note that modeling studies of the literature about hygrothermal transfers tend to avoid to discuss this point considering a given value of h_m without legitimate justification.

From in-depth studies (Mortensen et al. 2005; Talev et al. 2012), for a chamber in which mean air velocity is about $2 \text{ m} \cdot \text{s}^{-1}$, the value of h_m is of about $5 \cdot 10^{-8}$ $\text{kg} \cdot \text{m}^{-2} \cdot \text{Pa}^{-1} \cdot \text{s}^{-1}$. Moreover, a multiplication factor has to be considered taking into account the rugosity of the sample. It is usually estimated of about 1.5 or even 2 for concretes (Oumeziane 2013). It leads to a value of h_m of about $7.5 \cdot 10^{-8}$ $\text{kg} \cdot \text{m}^{-2} \cdot \text{Pa}^{-1} \cdot \text{s}^{-1}$.

As aforementioned, with such a value of h_m , the results are extremely close to the ones which would be obtained considering: $\varphi(r=R) = RH$. Actually, a significant effect would begin to be noticed in the very first hours of the sorption process for a ten times lower value of h_m . Therefore, for the present study, focused on day/week time scales, h_m is not a sensitive parameter.

4.2 Hemp concrete EASY-R

The calculations based on the local kinetics assumption have been performed adjusting the parameters k_0 and n . A constant value of μ of 4 has been considered and the liquid diffusivity has been ignored. As evidenced by the results reported in Figure 1a, still considering a value of k_0 of $2 \text{ day}^{-1}/(\text{kg} \cdot \text{m}^{-3})$ and a kinetic order n of 2, the adjustments are globally very good.

If we consider instead a kinetic order of 1, the adjustments are less good and the values obtained for k_0 differ by a factor 3 depending on the hygric conditions.

A sensitivity study on k_0 has been performed for the 33% to 43% RH step. W has been considered as stabilized as soon as it is equal to 97% of its final value. It leads to durations of stabilization equal to 14.5, 7.8, 5.6 and 4.4 days for k_0 equal to 1, 2, 3 and $4 \text{ day}^{-1}/(\text{kg} \cdot \text{m}^{-3})$ respectively. Therefore, the duration of stabilization is broadly inversely proportional to the value of k_0 .

Moreover, for RH lower than 80%, whatever the value of μ between 3 and 5, the best adjustments are always obtained with a value of k_0 of $2 \text{ day}^{-1}/(\text{kg} \cdot \text{m}^{-3})$: in this range, μ has an insignificant effect on the adjustment of k_0 .

Still under these hygric conditions ($RH < 80\%$), the vapor diffusion process is very fast (and bring vapor in sufficient high quantities) compared to the local kinetics. Therefore, k_0 is the only limiting factor of the sorption process, the duration of the stabilization should not depend of the sample size theoretically (provided that the sample size is representative).

For RH higher than 80%, the times of stabilization are longer: the water vapor mass transfer becomes a limiting factor as free liquid water appears because it takes a while for the diffusion process to bring such high quantities of water required to reach the moisture equilibrium. Actually, for these hygric conditions, both μ and k_0 are limiting factors. Thus, under these hygric conditions, the more important the sample size is, the longer the duration of stabilization is.

Note that for these operating conditions, taking $\beta = 1$ or 0 for the water content boundary condition of the exposed surface does not lead to perceptible differences.

Then, Figure 1b shows the measurements of the global kinetics of desorption for gradual *RH* steps between 90% and 23%. Still considering a value of k_0 of $2 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ and a kinetics order n of 2, the adjustments of the calculations are still globally very good.

Overall, the correlation coefficients are between 0.975 and 0.995 as long as the relative humidity remains greater than 23%. They could be even better if the experimental points were less dispersed (this is quite noticeable in Fig. 7). In the range of 0 to 23% *RH*, the climatic chamber regulation is poor and therefore the experimental data are not reliable.

4.3 Hemp concrete SHC

The calculations based on the local kinetics assumption have been performed adjusting the parameters k_0 and n . A constant value of μ of 4 has been considered and the liquid diffusivity has been ignored. As evidenced by the results reported in Figure 2a (adsorption) and Figure 2b (desorption), considering a value of k_0 of $0.65 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ and a kinetic order n of 2, the adjustments are globally very good.

4.4 Hemp concrete MHC

The calculations based on the local kinetics assumption have been performed adjusting the parameters k_0 and n . A constant value of μ of 4 has been considered and the liquid diffusivity has been ignored. As evidenced by the results reported in Figure 3a (adsorption) and Figure 3b (desorption), considering a value of k_0 of $0.5 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ and a kinetic order n of 2, the adjustments are globally very good.

4.5 Discussion

For these three hemp concretes, the best adjustments are obtained with a second order kinetics. Although these three materials are similar in terms of composition, the kinetic constant obtained by adjustments are not the same. It appears that the higher k_0 is obtained for EASY-R which has the higher hemp/binder mass ratio: its higher proportion of hemp shiv might allow an easier accessibility for the water molecules to the trapped porosity inside the mineral matrix. The distributions of the porous networks might play a key role though. It is likely that the three different manufacturing processes lead to significantly different porous networks.

For bio-based materials, the origin of the local kinetics might be explained by the existence of bound water (Frandsen et al. 2007; Engelund and Thygesen 2012). Once in liquid state, the liquid water molecules enter into the biological cells. Bound water molecules slowly diffuse in these cells and finally fill the porosities trapped between/around these cells and/or inside the matrix. Therefore, the apparent local kinetics might be ruled by the slowness of bound water diffusion. From (Christensen 1959; Engelund and Thygesen 2012), this kind of diffusion induces mechanical strains in the samples and its speed would actually be linked to the speed of relaxation of these mechanical strains. As aforementioned, the distributions of the porous networks may play a role too. Therefore, it seems that the origin of the local kinetics is extremely complex with an interdependence of hygric transport and mechanics, this question would require further long and deep investigations and then the kinetic order of 2 might be physically justified.

Note that in ordinary concretes, there is no biological cells but there are probably significant chemical interactions between the water molecules and the pores walls in the nano/micro-porous networks (Zeng and Xu 2017). These chemical interactions can also result, to some extent, in "bound" water. Nevertheless, since ordinary concretes are usually much less porous than the hemp concretes studied here, the diffusion transport might be a limiting factor compared to the local kinetics.

As aforementioned, for the hemp concretes studied here, the sorption mechanism is clearly limited by the kinetics at low RH (<80%). At higher RH , the mass transport is also involved. For these high RH and water contents, the kinetics may actually decrease due to the decrease of the accessible surface to the sorption, the interface area solid/water vapor being smaller and smaller due to free water-logging. This may be compensated by the free liquid water transport by capillarity (driven by the liquid diffusivity) which may become significant. From the modeling studies of (Oumeziane 2013; Oumeziane et al. 2014) performed over the basis of permeability measurements of (Collet et al. 2013), the liquid diffusivity in EASY-R samples initiates from RH of about 60% and can be expressed as follow:

$$\begin{cases} D_{p,l} = 0 & \text{for } \varphi \leq 0.6 \\ D_{p,l} = 4.10^{-10} \exp(5.8.10^{-2} w) - 5.83.10^{-10} & \text{for } \varphi > 0.6 \end{cases} \quad (20)$$

considering that μ remains constant and that the increase of permeability as a function of water content is due to the increase of liquid diffusivity. The simulations for EASY-R have been redone taking into account this liquid diffusivity law for RH greater than 60% and the values of k_0 have been readjusted. For the steps 58% to 81% RH , 81% to 90% RH , 90% to 95% RH and 95% to 97% RH , it leads to values of k_0 of 1.5, 0.1, 0.02 and 0.002 respectively. For the three last cases, the results of the adjustments have been reported in Figure 8 and can be compared to measurements and previous calculations. It appears that the adjustments are very significantly better from RH greater than 90%. It means that at high RH and w , near saturation, there would be an exponential decrease of the kinetic constant compensated by an exponential increase of the liquid diffusivity.

Finally, further investigations will have to be performed to verify whether the proposed local kinetics model is still valid in the very first hours of the sorption process.

5 A semi-empirical model for kinetic parameters identification

Evaluation of the local kinetic parameters requires sufficient experimental data. Empirical models used to describe the kinetics of sorption may be helpful to limit the needed data. From (Brown et al. 1980) and from the study of (Nguyen 2009) focusing on the hydration / dehydration of hydrated minerals, the global kinetics of water adsorption / desorption of a sample can be well described by the following empirical proposed expression given in Table 3.2 of (Nguyen 2009):

$$\frac{d\alpha}{dt} = K (1 - \alpha)^p \alpha^q \quad (21)$$

$$\text{with: } \alpha = \frac{W(t) - W_i}{W_f - W_i}, \quad (22)$$

where W_i and W_f are the initial and final global water contents of the sample, K is a global kinetic factor and the exponent p and q are adjustable parameters. α represents the proportion of bound and/or trapped water. Assuming that q is a zero coefficient, this global model can be re-written as follow:

$$W(t) = W_i + (W_f - W_i) \frac{(1 + K_0 t)^{\frac{1}{p-1}} - 1}{(1 + K_0 t)^{\frac{1}{p-1}}} \quad (23)$$

where K_0 is a first order global kinetic constant of adsorption or desorption. Under strong assumptions, this expression with a parameter p of 2 is actually an approximate solution of equations (14, 19) with a kinetic order n of 1. Therefore, this expression is at least a semi-empirical model:

$$W(t) = W_i + (W_f - W_i) \frac{K_0 t}{1 + K_0 t} \quad (24)$$

Or, in an even simplest form:

$$W(t) = \frac{W_i + W_f K_0 t}{1 + K_0 t} \quad (25)$$

For the materials studied here, it appears that this law allows much better adjustments than the traditionally used law (eq. 1).

Note that in the study (Zengh and Xu 2017), the authors use and validate, for cement compounds, a more complex form of this kind of model since t is raised to t^δ , δ being the so-called time index. The so-called FK (fractional kinetic) model is based on the work of Brouers and Sotolongo-Costra (Brouers and Sotolongo-Costa, 2006).

However, in the expression of this kind of models, K_0 (day^{-1} or $\text{day}^{-\delta}$) is a first order kinetic constant. As shown in the previous section, the kinetic order n to consider should actually be of 2. Thus, the following modified expression, assuming a kinetic order n of 2, can now be proposed:

$$W(t) = \frac{W_i + W_f (W_f - W_i) K_0 t}{1 + (W_f - W_i) K_0 t} \quad (26)$$

where K_0 is the adjustable global kinetic constant expressed in $\text{day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$.

Now, adjusting this model on the 33% to 43% RH steps, we obtain the following values of K_0 : 1.75, 0.6 and $0.45 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ for EASY-R, SHC and MHC respectively. This is quite close to the values of the local kinetic constant k_0 deduced from the 1D cylindrical calculations.

In Figure 9, we can compare the temporal evolutions of W obtained with the 1D cylindrical calculations and this semi-empirical model for EASY-R, 33% to 43% RH step: the curves are very close.

Figure 9

Now, for EASY-R, still for the 33% to 43% RH step, if the semi-empirical model is straightly adjusted on the curve obtained with the 1D cylindrical calculations, a value of K_0 of 1.86 is obtained (instead of 2 from the 1D calculation).

These results are very interesting because it means that the kinetic constants can be straightly deduced from the adjustment of an analytical expression (eq. 26) instead from 1D cylindrical calculations. It works provided the studied range of RH remains between 23% and 80% (above 80%, what is perceived as kinetics could actually be liquid diffusion, as explained in the previous section).

6. Conclusion

For the three hemp concrete studied, 1D cylindrical simulations have shown that the classic assumption of instantaneous φ / w equilibrium according to the sorption isotherms leads to serious inconsistencies compared to experiments. An expression of a local kinetics of sorption with a kinetic order of 2 has been proposed and validated against experiments for the three studied hemp concretes.

Unlike the studies available in literature, it has been possible to find values of the kinetic constant really constant for each of the three materials, whatever the hygric conditions. However, deeper investigations have suggested that, near saturation, there is actually an exponential decrease of the kinetic constant compensated by an exponential increase of the liquid water diffusivity.

Finally, a semi-empirical analytical model has been proposed to estimate the value of the kinetic constant from the sorption test data. This way is easier and faster than performing simulations.

This work seriously calls into question the classic assumption of instantaneous φ / w equilibrium considered in the commercial simulation tools used in the building industry. But besides this sector, this work may also be useful in all the domains for which hygric transfers in porous media is of main concern, *e.g.* food industry or soils.

In further investigations, the effect of the local kinetics model on the hygrothermal transfers occurring through bio-based walls will be studied. The case of cyclic hygrothermal exposures will be full of interests.

References

- Alexandersson, M., Askfelt, H., Ristinmaa, M.: Triphasic model of heat and moisture transport with internal mass exchange in paperboard. *Transp. Porous Med.* 112, 381–408 (2016)
- Anderson, R.B., Hall, W.K.: Modifications of the Brunauer, Emmett and Teller, equation II. *J. Amer. Chem. Soc.* 70 (5), 1727–1734 (1948)
- Bouers, F., Sotolongo-Costa, O.: Generalized fractal kinetics in complex systems (application to biophysics and biotechnology). *Phys. A* 368, 165-175 (2006)
- Brown, M.E., Dollimore, D., Galwey, A.K.: Reactions in the solid state. In: Bamford, C.H., Tiper, C.F.H. (eds) *Comprehensive Chemical Kinetics*, Vol. 22, pp. 340, Elsevier, Amsterdam (1980)
- Carmeliet, J., De Wit, M., Janssen, H.: Hysteresis and moisture buffering of wood. 7th Nordic Symposium on Building Physics, Reykjavik, Islande (2005)
- Chamoin, J.: Optimisation des propriétés (physiques, mécaniques et hydriques) de bétons de chanvre par la maîtrise de la formulation. PhD thesis, Génie civil, INSA de Rennes (2013)
- Collet, F., Chamoin, J., Pretot, S., Lanos C.: Comparison of the hygric behaviour of three hemp concretes. *Energy and Buildings* 62, 294–303 (2013)
- Christensen, G.N.: The rate of sorption of water vapour by wood and pulp. *Appita J.* 13, 112-123 (1959)
- Eitelberger, J., Svensson, S.: The sorption behavior of wood studied by means of an improved cup method. *Transp. Porous Med.* 92, 321–335 (2012)

Engelund, E.T., Thygesen, L.G., Svensson S., Hill, C.A.S.: A critical discussion of the physics of wood–water interactions. *Wood Sci. Technol.* 47, 141–161 (2013)

Frandsen, H.L., Damkilde, L., Svensson, S.: A revised multi-Fickian moisture transport model to describe non-Fickian effects in wood. *Holzforschung*, Vol. 61, pp. 563–572, Copyright by Walter de Gruyter, Berlin, New York (2007)

Huang, H.C., Tan, Y.C., Liu, C.W., Chen C.H.: A novel hysteresis model in unsaturated soil. *Hydrological Processes* 19(8), 1653-1665 (2005)

Iglesias, H.A., Chirife, J.: *Handbook of Food Isotherms: Water Sorption Parameters for Food and Food Components*. Academic Press Inc., United Kingdom Edition (1982)

Johannesson, B., Nyman, U.: A numerical approach for non-linear moisture flow in porous materials with account to sorption hysteresis. *Transp. Porous Med.* 84, 735–754 (2010)

Kumaran, M.: Interlaboratory Comparison of the ASTM Standard Test Methods for Water Vapor Transmission of Materials (E 96-95). *J. Test. Eval.* 26(2), 83–88 (1998)

Künzel, H.M.: *Simultaneous Heat and Moisture Transport in Building Components – One- and Two-Dimensional Calculation Using Simple Parameters*, Fraunhofer IRB Verlag Suttgart, ISBN 3-8167-4103-7 (1995)

Maqara, M.A.: Ability of single-rate models to predict solute distribution coefficients in systems with heterogeneous sorption kinetics. *Transp. Porous Med.* 112, 765–781 (2016)

Mortensen, L.H., Rode, C., Peuhkuri, R.: Effect of airflow velocity on moisture exchange at surfaces. BYG-DTU, Trondheim, October 26-28 (2005)

Nguyen K.-S. : *Comportement thermos-chimique de matériaux minéraux : application à la protection incendie*. PhD thesis, LGCGM, Univ Rennes (2009)

Nyman, U., Gustafsson, P.J., Johannesson, B., Hägglund, R.: Numerical method for the evaluation of non-linear transient moisture flow in cellulosic materials. *Int. J. Numer. Meth. Engng* 66, 1859–1883 (2006)

Oumeziane, Y.A.: *Evaluation des performances hygrothermiques d'une paroi par simulation numérique : application aux parois en béton de chanvre*. PhD thesis, Génie civil, INSA de Rennes (2013)

Oumeziane, Y.A, Bart, M., Moissette S., Lanos C.: Hysteretic behaviour and moisture buffering of hemp concrete. *Transp. Porous Med.* 103, 515–533 (2014)

Talev, G., Jelle, B.P., Næss, E., Gustavsen, A., Thue J.V.: Measurement of the convective moisture transfer coefficient from porous building material surfaces applying a wind tunnel method. *Journal of Building Physics* 37(1), 103-121 (2012)

Van Genuchten, M.Th.: A closed-form equation for predicting the hydraulic conductivity of unsaturated soils. *Soil Science Society American Journal* 4, 892-898 (1980)

Zeng, Q., Zhang, D., Li K.: Kinetics and equilibrium isotherms of water vapor adsorption/desorption in cement-based porous materials. *Transp. Porous Med.* 109, 469–493 (2015)

Zengh, Q., Xu, S.: A two-parameter stretched exponential function for dynamic water vapor sorption of cement-based porous materials. *Mater. Struct.* 50:128 (2017)

Figures captions

Gnuplot software has been used to create the artwork

Fig. 1 Temporal evolution of the global water content W in a sample of EASY-R for (a) increasing / (b) decreasing RH steps – Experiments (points) and simulations (lines) with $\mu = 4$, $k_0 = 2 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ and $n = 2$.

Fig. 2 Temporal evolution of the global water content W in a sample of SHC for (a) increasing / (b) decreasing RH steps – Experiments (points) and simulations (lines) with $\mu = 4$, $k_0 = 0.65 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ and $n = 2$.

Fig. 3 Temporal evolution of the global water content W in a sample of MHC for (a) increasing / (b) decreasing RH steps – Experiments (points) and simulations (lines) with $\mu = 4$, $k_0 = 0.5 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ and $n = 2$.

Fig. 4 Isotherms of adsorption / desorption obtained from experiments (points) at $T = 23^\circ\text{C}$ for EASY-R and fitted by the VG – VG/Huang models (lines)

Fig. 5 Isotherms of adsorption / desorption obtained from experiments (points) at $T = 23^\circ\text{C}$ for SHC and fitted by the VG – VG/Huang models (lines)

Fig. 6 Isotherms of adsorption / desorption obtained from experiments (points) at $T = 23^\circ\text{C}$ for MHC and fitted by the VG – VG/Huang models (lines)

Fig. 7 Temporal evolution of the global water content W of a sample of EASY-R stabilized at 33% RH and submitted to an ambient RH of 43% – Experiments, simulations with the equilibrium model with $\mu = 4$ / $\mu = 65$, simulation with the local kinetics model with $\mu = 4$, $k_0 = 2 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ and $n = 2$.

Fig. 8 Temporal evolution of the global water content W in a sample of EASY-R for increasing RH steps - Experiments (points), simulations with no liquid diffusivity (lines) and with liquid diffusivity (dashed lines)

Fig. 9 Temporal evolution of the global water content W in a sample of EASY- stabilized at 33% RH and submitted to an ambient RH of 43% – Experiments (points), simulation with $k_0 = 2 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ and $n = 2$ (line) and semi-empirical model with $K_0 = 1.75 \text{ day}^{-1}/(\text{kg}\cdot\text{m}^{-3})$ (dashed line)

Fig. 1a and 1b

Fig. 2a and 2b

Fig. 3a and 3b

w_{eq} (kg.m⁻³)

Fig. 4

Fig. 5

Fig. 6

W (kg.m⁻³)

Fig. 7

W (kg.m⁻³)

Fig. 8

Fig. 9