

Impact of spatial variability in hydraulic parameters on plume migration within unsaturated surficial formations

Léa Pannecoucke, Mathieu Le Coz, Clémence Houzé, Albane Saintenoy,
Charlotte Cazala, Chantal de Fouquet

► To cite this version:

Léa Pannecoucke, Mathieu Le Coz, Clémence Houzé, Albane Saintenoy, Charlotte Cazala, et al.. Impact of spatial variability in hydraulic parameters on plume migration within unsaturated surficial formations. *Journal of Hydrology*, 2019, 574, pp.160-168. 10.1016/j.jhydrol.2019.04.016 . hal-02110530

HAL Id: hal-02110530

<https://hal.science/hal-02110530>

Submitted on 7 Nov 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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Impact of spatial variability in hydraulic parameters on plume migration within unsaturated surficial formations

Léa Pannecoucke^{a,*}, Mathieu Le Coz^b, Clémence Houzé^c, Albane Saintenoy^c, Charlotte Cazala^b, Chantal de Fouquet^a

^a*MINES ParisTech, PSL University, Centre de Géosciences, 35 rue St Honoré, 77300 Fontainebleau, France*

^b*Institut de Radioprotection et de Sécurité Nucléaire (IRSN), PSE-ENV/SEDRE, 31 avenue de la Division Leclerc, 92260 Fontenay-aux-Roses, France*

^c*GEOPS, Univ. Paris-Sud, CNRS, Université Paris-Saclay, 91405 Orsay, France*

Abstract

Heterogeneities in textural properties of surficial formations at field scale result in spatial variations in hydraulic parameters governing unsaturated zone flow. This study aims at quantifying the influence of such variations on solute transport resulting from a localized source of radioactive contaminant at ground level.

The study focuses on three hydraulic parameters related to the Mualem-van Genuchten formalism, namely the saturated hydraulic conductivity K_s , the parameter α inversely proportional to the air-entry value, and the parameter n related to the pore-size distribution. Sets of random fields accounting for spatial variability of these parameters are generated using lognormal distributions with different variances and correlation lengths. These random fields are used as inputs to an unsaturated flow and transport model to simulate radionuclide plume migration.

*Corresponding author: lea.pannecoucke@mines-paristech.fr

Each simulated plume is characterized by its size (plume surface area), position (location of center of mass) and shape (elongation ratio) within the unsaturated zone. By comparison with the homogeneous medium, K_s -, α - and n - random fields generated with the mean variances computed through the analysis of a global soil database respectively result in average in (i) 25 (variable K_s), 20 (variable α) and 65% (variable n) increase in plume size; (ii) 0.8, 1 and 1.8 m horizontal offsets of the plume center; and (iii) 20, 30 and 50% decrease in plume circularity. In addition, changes in the variance values within one order of magnitude appear to have critical consequences only for the n parameter.

The issue of spatial variability of hydraulic parameters is thus crucial for characterizing the evolution of pollutant plumes within an unsaturated zone and for developing better remediation strategies for industrial sites.

Keywords: Richards equation, Mualem-van Genuchten model, Random fields, Radionuclide migration, Sensitivity analysis.

1. Introduction

Spatial heterogeneities found in porous formations at field scale impact groundwater flow and solute transport. The role of geometrical patterns, especially connected features, in concentrating flow and reducing travel time has been widely highlighted, in both saturated (Knudby and Carrera, 2005; Renard and Allard, 2013) and unsaturated (Appels et al., 2018) zones. Most of the related studies assume that such patterns mainly result from the arrangement of large-scale discrete geological structures with high contrast in hydraulic parameters (Feyen and Caers, 2006; Ye and Khaleel, 2008). The

10 spatial distribution of these parameters can be represented by either several
11 unimodal random fields populating a discontinuous facies model (Matheron
12 et al., 1987; Le Coz et al., 2011; Le Coz et al., 2013) or a single continuous
13 random field whose properties are multimodal (Russo, 2012).

14 Smaller scale variability, *i.e.* within individual facies, is known to con-
15 tribute significantly to the overall hydraulic parameters variability within
16 the unsaturated zone (Botros et al., 2009). When considering such individ-
17 ual facies, the corresponding parameters are generally represented by a single
18 population whose distribution is unimodal, more particularly lognormal for
19 the hydraulic conductivity (Fogg et al., 1998; Paleologos et al., 2015; Tan
20 et al., 2017), and whose spatial variability can be characterized through a
21 two-point spatial covariance (Botros et al., 2009; Russo, 2012). However,
22 identifying a relevant covariance model requires a large amount of data at
23 field scale (*e.g.*, Botros et al., 2009) and is a complex task because the mea-
24 surements of hydraulic parameters that govern unsaturated zone flow are
25 difficult and time-consuming (Shaap et al., 2004).

26 The spatial variability within individual facies is thus often neglected,
27 for instance in most of the studies that focus on the spread of radioactive
28 contaminants in the unsaturated zone (Skuratović et al., 2016; Testoni et
29 al., 2017). In particular, Testoni et al. (2017) simulated the barrier effect
30 of the unsaturated zone as a delay and capture system by considering var-
31 ious medium configurations and initial conditions in case of an accidental
32 release of Cesium 137. These simulations were performed by coupling of (i)
33 a distributed one-dimensional unsaturated flow and transport model and (ii)
34 a three-dimensional saturated flow and transport model. This coupling is

thus based on the assumption that the unsaturated water flow is mainly in the vertical direction. This commonly formulated assumption (Bugai et al., 2012; Jakimavičiūtė-Maseliienė et al., 2016) is questionable since anisotropy induced by lateral variability in hydraulic parameters can refract flow lines away from vertical (Gannon et al., 2017).

This study aims at quantifying the influence of the spatial variability in hydraulic parameters on plume migration in unsaturated surficial formations, within the framework of a punctual release of radionuclides to the subsurface. First, the degree of spatial variability in hydraulic parameters at field scale, for typical soils, is assessed based on the analysis of a global soil database. Then, numerical simulations are run using a full two-dimensional (2D) flow and transport model to reproduce lateral flow induced by such spatial variability.

2. Unsaturated flow in porous media

This section recalls the main parameters governing flow in unsaturated surficial formations and quantifies their spatial variability in natural environment. The variance of three of these parameters is computed at field scale based on soil texture information recorded in a global soil database.

2.1. Governing equation and parameterization

Variably saturated flow processes in porous media are typically described by the Richards equation:

$$\frac{\partial \theta(\psi)}{\partial t} = \nabla \cdot (K(\psi) \nabla (\psi + z)) + q_{ss} \quad (1)$$

56 where θ is the volumetric moisture content [$L^3.L^{-3}$], t is the time [T], K is
 57 the hydraulic conductivity tensor [$L.T^{-1}$], ψ is the water pressure head [L], z
 58 is the vertical coordinate directed upward [L] and q_{ss} represents distributed
 59 source (positive) or sink (negative) terms [$L^3.L^{-3}.T^{-1}$]. Solving the Richards
 60 equation requires the moisture retention curve and the relative hydraulic
 61 conductivity function as inputs describing the links between pressure head,
 62 water content and relative hydraulic conductivity. These relationships are
 63 based on a model, *e.g.*, the Mualem-van Genuchten model (Mualem, 1976;
 64 van Genuchten, 1980):

$$\theta(\psi) = \theta_r + \frac{\theta_s - \theta_r}{(1 + |\alpha\psi|^n)^m} \quad \text{with} \quad m = 1 - \frac{1}{n} \quad (2)$$

65 and

$$K(\psi) = K_s S_e^{\frac{1}{2}} [1 - (1 - S_e^{\frac{1}{m}})^2] \quad \text{with} \quad S_e = \frac{\theta(\psi) - \theta_r}{\theta_s - \theta_r} \quad (3)$$

66 where θ_r and θ_s are respectively the residual and saturated volumetric wa-
 67 ter contents [$L^3.L^{-3}$], α is inversely proportional to the of air-entry value [L^{-1}],
 68 n is a pore-size distribution index [-] and K_s is the saturated hydraulic con-
 69 ductivity tensor [$L.T^{-1}$].

70 Although the hydraulic parameters are linked to physical soil proper-
 71 ties, the direct measurement of some of them from samples is subject to
 72 experimental limitations (Schaap et al., 2004). Many investigations are thus
 73 undertaken to estimate hydraulic parameters using empirical relationships
 74 deduced from more readily available data, such as soil texture and bulk den-
 75 sity (*e.g.*, Wösten et al., 1999; Schaap et al., 2001; Saxton and Rawls, 2006;
 76 Tóth et al., 2015; Zhang and Schaap, 2017). These relationships, commonly

referred as pedotransfer functions (PTFs), are mostly based on regression analysis of existing soil databases. The ROSETTA PTF (Schaap et al., 2001) is based on artificial neural network analysis coupled with bootstrap re-sampling which allows to estimate hydraulic parameters of the Mualem-van Genuchten model.

The parameter θ_r can be quite precisely derived from soil texture using PTFs (Vereecken et al., 1989); both θ_r and θ_s can be directly obtained from measurements under extremely dry or saturated conditions at the subsurface respectively (Jadoon et al., 2012). In addition, preliminary sensitivity analyses performed in temperate climate conditions show that the spatial variability of these two parameters does not significantly influence the solute transport. The sensitivity analysis conducted in this study thus only focuses on the K_s , α and n parameters.

2.2. Variability of hydraulic parameters at field scale

2.2.1. Database analysis

The World Soil Information Service (WoSIS) aims at providing consistent harmonized (*i.e.*, georeferenced, quality-assessed and standardized) soil data on a global scale based on soil profiles compiled by the International Soil Reference and Information Center (ISRIC). The WoSIS database currently contains some 96,000 georeferenced soil profiles, described in terms of analytical and physical soil properties, among which 20% were so far quality-assessed and standardized (Batjes et al., 2017). The number of recorded data for each property varies between profiles; yet a majority of samples is described at least in term of soil texture, *i.e.* sand, silt and clay contents. These textural properties are thus used to estimate the Mualem-van Genuchten hydraulic

102 parameters by mean of the ROSETTA PTF. The soil profiles from the WoSIS
 103 database are then grouped by locations. A location is defined as a circular
 104 area of radius 500 m that contains at least 10 soil profiles. For each of the 49
 105 identified locations, the mean (μ) and variance (σ^2) of $\log K_s$, $\log \alpha$ and $\log n$
 106 (the parameters K_s , α and n are assumed to follow lognormal distributions)
 107 are computed based on the whole corresponding soil samples. The Pearson
 108 correlation coefficients (r) are also computed between the three parameter
 109 pairs, *i.e.*, $\log K_s$ and $\log \alpha$; $\log K_s$ and $\log n$; and $\log \alpha$ and $\log n$.

110 2.2.2. Variances and correlations

111 On the 49 identified locations, the log-variances (which enables to work
 112 with a dimensionless parameter σ^2) of the hydraulic parameters generally
 113 vary within about one order of magnitude (Figure 1) in relation with the
 114 mean parameter values. Indeed, $\sigma^2(\log K_s)$ increases from $2.5 \cdot 10^{-2}$ (1st decile)
 115 to $2.5 \cdot 10^{-1}$ (9th decile) when $\mu(K_s)$ varies from 0.1 to 0.6 m.d⁻¹; $\sigma^2(\log \alpha)$
 116 decreases from $8 \cdot 10^{-2}$ to $8 \cdot 10^{-3}$ when $\mu(\alpha)$ varies from 0.9 to 2.7 m⁻¹; and
 117 $\sigma^2(\log n)$ increases from $8 \cdot 10^{-4}$ to $1 \cdot 10^{-2}$ when $\mu(n)$ varies from 1.25 to 1.65.

118 The Pearson correlation coefficients between the parameters also appear
 119 to depend on the mean parameter values (Figure 2). For $\mu(K_s)$ lower than
 120 0.2 m.d⁻¹, r values are highly scattered: from -0.2 to 0.8 between $\log K_s$ and
 121 $\log \alpha$; from -0.7 to 0.9 between $\log K_s$ and $\log n$; and from -0.9 to 0.5 between
 122 $\log \alpha$ and $\log n$. For $\mu(K_s)$ higher than 0.2 m.d⁻¹, r values are less scattered
 123 and tend to stabilize: from 0.3 to 0.7 between $\log K_s$ and $\log \alpha$; from 0.7 to 1
 124 between $\log K_s$ and $\log n$; and from -0.1 to 0.6 between $\log \alpha$ and $\log n$.

125 3. Methods

126 This section describes the modeling tools and approaches carried out for
 127 assessing the influence of spatial variability in K_s , α and n on the migration
 128 of a radionuclide plume in unsaturated surficial formations. A 2D hydroge-
 129 ological flow and transport numerical model is run in simulation mode with
 130 various input parameter fields representing distinct levels of spatial variabil-
 131 ity.

132 3.1. Flow and transport numerical model

133 The MELODIE numerical code developed by the French Institute for
 134 Radiation Protection and Nuclear Safety (IRSN) aims at making available a
 135 tool for evaluating the long term safety of a radioactive waste disposal facil-
 136 ity (IRSN, 2009; Amor et al., 2014; Amor et al., 2015; Bouzid et al., 2018).
 137 This code simulates underground flow and solute transport in saturated or
 138 variably saturated porous media based on a mixed finite volume - finite el-
 139 ement scheme, namely, Godunov development for the convective term and
 140 Galerkin development for the diffusion - dispersion term (Amaziane et al.,
 141 2008). In this study, MELODIE is set for solving in 2D (i) the Richards equa-
 142 tion describing flow in variably saturated porous media (Eq. 1); and (ii) the
 143 following advection-dispersion-reaction equation representing the migration
 144 of radionuclides:

$$\nabla \cdot [(D|\vec{u}| + \omega d)\nabla C - \vec{u}C] = \omega' R \frac{\partial C}{\partial t} + \omega' \lambda RC \quad (4)$$

145 where C is the volumetric radionuclide concentration [M.L⁻³], D is the
 146 dispersivity tensor [L], d is the molecular diffusion coefficient [L².T⁻¹], \vec{u} is

the pore water velocity [$L.T^{-1}$], ω and ω' are respectively total and effective porosities [-], λ is the decay constant [T^{-1}] and R is the retardation factor [-].

The modeling domain (Figure 3a) consists of a 2D vertical section of surficial deposits of 100 m large (x axis) by 15 m deep (z axis), discretized in triangles of base 0.5 m and height 0.25 m. The boundary conditions are defined as follows:

1. a fixed head corresponding to the mean water table elevation (7.5 m above the bottom boundary with a 0.004 m.m^{-1} lateral gradient) is set on both sides of the domain;
2. no-flow conditions are set on the bottom boundary;
3. a time variable flow corresponding to the daily percolation rate, typical from center of France, and estimated from the water balance method (Thorntwaite and Mather, 1955) is imposed on the top boundary (Figure 3b).

A point source of tritium is simulated by setting an activity of 1,000 Bq.d^{-1} during one month on the top surface node located at the center of the modeling domain. The evolution of the activity within the domain is then simulated during six years with an adaptative time stepping (from 10^{-20} to 1 day) by considering a retardation factor (R) of 1 and a decay constant (λ) of $1.54.10^{-4} \text{ d}^{-1}$ (Table 1). The tritium plume is delimited by the nodes for which the simulated activity is higher than $1 \text{ Bq.m}^{-3} \text{H}_2\text{O}$.

3.2. Parameter fields

First, the internal model parameters are fixed homogeneously for the whole domain as representative of sandy loam material (Table 2). Then, sets

171 of 100 simulations are run by considering (i) one hydraulic parameter (either
 172 K_s or α or n) variable in space through sets of 100 random fields with similar
 173 properties (*i.e.* same parameters used for the geostatistical simulations of
 174 random fields) and (ii) three hydraulic parameters (K_s and α and n) varying
 175 simultaneously through sets of 100 correlated random fields (Table 3).

176 Hereafter, Z is a random field referring indifferently to one of the hy-
 177 draulic parameters under consideration. Since K_s , α and n are assumed to
 178 follow lognormal distributions, the logarithm of Z is a gaussian random field
 179 such that :

$$\log Z \sim \mathcal{N}(\mu, \sigma^2) \quad (5)$$

180 where μ and σ^2 are the mean and variance of $\log Z$, respectively. The var-
 181 iogram chosen to account for the spatial variability of $\log Z$ is the spherical
 182 model, which was shown to fit experimental data of soil hydraulic parameters
 183 (Herbst et al., 2006; Botros et al., 2009; Bevington et al., 2016):

$$\gamma(h) = \begin{cases} \frac{3}{2} \frac{|h|}{\delta} - \frac{1}{2} \left(\frac{|h|}{\delta} \right)^3, & \text{if } |h| \leq \delta \\ 1, & \text{if } |h| > \delta \end{cases} \quad (6)$$

184 where $\gamma(h)$ is the variogram value for pairs of points separated by a dis-
 185 tance $|h|$ and δ is the range (correlation length). In order to take into account
 186 the anisotropy of geologic structures, a geometric anisotropy with different
 187 ranges along the horizontal and vertical directions (namely δ_X and δ_Z) is
 188 introduced. The simulations of $\log Z$ are performed by keeping a constant
 189 hazard as far as possible. Thus, the following sensitivity analysis takes into
 190 account the effect of changes in simulation parameters, rather than the effect
 191 of random sampling (Nguyen et al., 2018).

Each set of 100 random fields is built with specific σ^2 , δ_X and δ_Z values (Table 3) defined consistently to studies performed at field scale showing that a significant spatial correlation typically exists within distances ranging from a few meters to 20 m (Taskinen et al., 2008). Yet, the μ value is fixed so that the geometric mean of Z corresponds to the mean sandy loam properties (Table 2).

3.3. Sensitivity analyses

For each of the three hydraulic parameters under study, the sensitivity of the simulated tritium plume to the properties (σ^2 , δ_X and δ_Z) of the 100 corresponding random fields is analyzed with regards to the following features (only the unsaturated zone is considered):

1. the surface area of the plume, defined as the number of grid cells with a volumic activity higher than 1 Bq.m⁻³_{H₂O};
2. the distance between the center of mass of each plume and the center of mass of the plume simulated in the homogeneous medium (where $\sigma^2(\log K_s) = \sigma^2(\log \alpha) = \sigma^2(\log n) = 0$);
3. the elongation ratio (a/b) of the equivalent ellipse (Figure 4), defined as the ellipse whose center coincides with the center of mass of the plume and whose semi-minor and semi-major axes lengths (namely a and b) are proportional to the eigen values of the inertia matrix.

The number of simulations is set to 100 to ensure that the averages of the previous features reach a stabilization. The modeling conditions (initial and boundary conditions, transient fluxes, source term) are similar for all the

simulations (see section 3.1). Only the soil properties (σ^2 , δ_X and δ_Z) differ from one simulation to another.

3.4. Additional tests

In order to assess the effect of both radionuclide type and soil texture, two additional tests are conducted by considering different model parameterizations:

1. the tritium (ideal groundwater tracer) is replaced with a reactive radionuclide (e.g., ^{90}Sr) with a retardation factor (R) of 3 and a decay constant (λ) of $6.59 \cdot 10^{-4} \text{ d}^{-1}$ (Table 1);
2. the sandy loam mean properties are replaced with silty clay loam mean properties, i.e. related to significantly finer texture (Table 2).

4. Results

This section presents the results averaged over each set of simulations for the last modeling time step, i.e. six years after the radionuclide injection. In order to assess the influence of the variance of hydraulic parameters on the plume features, the focus is first put on simulations with one hydraulic parameter varying (Table 3, sets 1., 2., 3.) and then on simulations with the three parameters varying simultaneously (Table 3, sets 4.). Then, the influence of the range values is described.

4.1. Sensitivity to the variance of one hydraulic parameter

Whatever the hydraulic parameter under consideration (K_s or α or n), the increase in the variance of the corresponding random field results both

237 in the increase in the average plume surface areas (from 220, corresponding
 238 to the homogeneous plume, to 350 grid cells) and in the variability of this
 239 surface areas (standard deviation ranging from 0, corresponding to the ho-
 240 mogeneous plume, to 110 grid cells) among the simulated plumes (Figure 5).
 241 The relationships between σ^2 and the surface areas of the plumes appear to
 242 be similar for the three hydraulic parameters under study when considering
 243 $\sigma^2(\log K_s)/\sigma^2(\log n) = 200$ and $\sigma^2(\log K_s)/\sigma^2(\log \alpha) = 5$.

244 In addition, the increase in variance for any hydraulic parameter results
 245 in the increase of the offset in both directions of the mean center of mass
 246 regarding the center of the homogeneous plume (Figure 6). The trend is yet
 247 stronger in the horizontal direction (mean offsets ranging from 0.5 to 2 m)
 248 than in the vertical direction (offsets ranging from 0.5 to 0.7 m). Besides,
 249 the relationships between σ^2 and the offsets are similar when considering
 250 $\sigma^2(\log K_s)/\sigma^2(\log n) = 200$ and $\sigma^2(\log K_s)/\sigma^2(\log \alpha) = 5$.

251 Finally, the increase in variance results in the decrease of the elongation
 252 ratio (from 0.88, corresponding to the homogeneous plume, to 0.45), re-
 253 gardless of which hydraulic parameter is considered (Figure 7). Thus, when
 254 the variability of hydraulic parameters is high, pollutant plumes are more
 255 likely to have an elongated shape. Besides, the relationships between σ^2
 256 and the offsets are similar when considering $\sigma^2(\log K_s)/\sigma^2(\log n) = 200$ and
 257 $\sigma^2(\log K_s)/\sigma^2(\log \alpha) = 5$.

258 4.2. Sensitivity to the variance of the three hydraulic parameters

259 The mean and standard deviation of the plume surface areas, the mean
 260 offsets between each centers and the homogeneous center and the mean elon-
 261 gation ratios are computed for sets of 100 simulations with the three param-

ters varying simultaneously and in a correlated manner, with $\sigma^2(\log K_s)/\sigma^2(\log n) =$
 200 and $\sigma^2(\log K_s)/\sigma^2(\log \alpha) = 5$.

These features are close to the values obtained for the sets with only
 one parameter varying, considering the corresponding variances (Figures 5, 6
 and 7). Here, the results are given for a coefficient r of 0.8. Other values of
 r coefficient have been tested and lead to similar results.

4.3. Sensitivity to the ranges

Given the values of σ^2 , δ_X and δ_Z chosen for this sensitivity analysis, the
 range in the horizontal direction (δ_X) does not seem to have a significant
 influence on the simulated plume features (size, center of mass and shape),
 regardless of which hydraulic parameter is considered (Figure 8). The influ-
 ence of the range in the vertical direction (δ_Z) appears to be slightly more
 visible (Figure 9), especially regarding the mean plume surface areas and the
 location of the mean centers of mass: when the vertical range increases from
 1 to 5 m, the mean plume surface areas decrease, especially for K_s and n
 (diminution from 300 to 250 and from 290 to 260 grid cells respectively) and
 the horizontal offsets regarding the homogeneous plume center increase of
 around 0.3 m for the three hydraulic parameters.

4.4. Additional tests

When considering a reactive radionuclide ($R = 3$), the simulated plumes
 are logically less developed than for the ideal groundwater tracer ($R = 1$).
 However, both the surface area and the related standard deviation increase
 significantly when the variance of each of the three hydraulic parameters

285 considered increase. These features tend to stabilize when the average sur-
286 face reaches about 130% of the surface simulated in a homogenous medium,
287 consistently with the results for tritium (Figure 10).

288 The results obtained with mean hydraulic parameters related to a finer
289 texture (silty clay loam) are similar to those above presented for sandy loam
290 (Figure 10a). This could be explained by the fact that silty clay loam mean
291 properties remain sufficiently favorable for leading the infiltration of the wa-
292 ter height imposed at the top surface of the model (Figure 3b). The standard
293 deviation computed for highest variances of the hydraulic parameters is yet
294 lower (Figure 10b). This could be explained by the fact that a large distri-
295 bution of the hydraulic parameters centered on sandy loam material could
296 result in very high hydraulic conductivity values more favorable to the de-
297 velopment of preferential flow paths and therefore to the lateral migration of
298 the plume.

299 5. Discussion

300 This study allows to quantify the impact of the variance of the random
301 fields representing the logarithms of the hydraulic parameters K_s , α and n
302 on solute transport within unsaturated surficial formations. By focusing on
303 variances estimated for porous media in natural environment at field scale, it
304 appears that the n and, in a lesser extent, K_s parameters are the most critical
305 (Figures 5, 6 and 7). Thus, by comparison with homogeneous parameter
306 fields, random fields generated with $\sigma^2(\log K_s) = 0.14$, $\sigma^2(\log \alpha) = 0.036$
307 and $\sigma^2(\log n) = 0.005$, *i.e.* mean variances calculated based on the WoSIS
308 database, respectively result in (i) 25, 20 and 65% increase in plume size;

309 (ii) 0.8, 1 and 1.8 m horizontal offsets of the plume center; and (iii) 20, 30
 310 and 50% decrease in plume circularity. Besides, within the range of variation
 311 of $\sigma^2(\log n)$, the average surface areas range from 260 to 350 grid cells. In
 312 comparison, within the range of variation of $\sigma^2(\log K_s)$ and $\sigma^2(\log \alpha)$, the
 313 mean surface areas only range from 235 to 290, which highlights that n is
 314 the most critical parameter. Such results are consistent with previous studies
 315 showing the high influence of the spatial variability of the parameter n on
 316 flow (Lu and Zhang, 2002 and Tan et al., 2017) in the unsaturated zone.

317 This study also shows that the simulated plumes are far less sensitive to
 318 changes in ranges than changes in variances of the random fields representing
 319 the hydraulic parameters, at least for the intervals of values chosen. Yet, the
 320 impact of the vertical range appears to be more pronounced than the hori-
 321 zontal range: when the zones of high or low values of hydraulic parameters
 322 are more expanded in depth (higher value of vertical ranges), the preferential
 323 flow paths are potentially more continuous and the plume surface areas tend
 324 to decrease and get closer to the homogeneous plume surface area. The val-
 325 ues of horizontal ranges considered here are of the same order of magnitude
 326 as the pollutant plumes extensions (a few meters): it could explain the low
 327 influence of the changes in horizontal range on the simulated plumes. Never-
 328 theless, these ranges are consistent with analyses of soil parameter variability
 329 at field scale (Russo et al., 1997 and Botros et al., 2009). However, for higher
 330 values of ranges (from hundreds of meters to a thousand meter), the influ-
 331 ence of horizontal range on the flow rate in unsaturated zone was shown to
 332 be more significant (Tan et al., 2017).

333 The sensitivity analysis performed in this study mainly focuses on an

334 ideal groundwater tracer (tritium) in sandy texture. However, additional
 335 tests show that the results obtained for reactive radionuclides and a finer
 336 texture are comparable (at least for similar infiltration rate). From a general
 337 standpoint, this study thus indicates that taking into account the weak intra-
 338 facies (small scale) spatial variability is critical for characterizing plume mi-
 339 gration within unsaturated zone. This requires to develop in-situ approaches
 340 for estimating more efficiently soil hydraulic parameters and their variabil-
 341 ity at field scale (*e.g.*, Léger et al., 2014; Léger et al., 2016). When these
 342 parameters remain poorly recognized, a set of simulations based on typical
 343 variability deduced from local or global database can be used for identifying
 344 the plume properties and the related uncertainties at a given time.

345 6. Conclusion

346 This work has highlighted the critical influence of the spatial variability
 347 in hydraulic parameters, in particular pore-size distribution index (n), on
 348 radionuclide migration in unsaturated surficial formations. In practice, this
 349 work demonstrates the need for well characterizing this spatial variability
 350 in order to quantify and locate soil volumes that need to be removed or
 351 depolluted in the context of remediation of nuclear or industrial sites. It also
 352 quantifies the corresponding uncertainties.

353 In addition, although the quantitative results presented in this paper are
 354 related to a theoretical example and are dependent on the model settings
 355 (environmental parameters, radionuclide, etc.), the proposed method (ran-
 356 dom field generation, physically-based groundwater transport simulations,
 357 plume properties characterization) can be transposed to other contexts, such

as chemical pollutions or design of devices to contain pollutant spread.

Acknowledgements

This study is part of *Kri-Terres* project, supported by the French National Radioactive Waste Management Agency (ANDRA) under the French "Investments for the Future" Program. The authors are also grateful to Xavier Freulon (MINES ParisTech), Jean-Charles Robinet (ANDRA) and Marc Bourgeois (IRSN) for their helpful advices. We also thank two anonymous reviewers and the Associate Editor for their constructive suggestions.

References

- Amaziane, B., El Ossmani, M., Serres, C., 2008. Numerical modeling of the flow and transport of radionuclides in heterogeneous porous media. *Computational Geosciences* 12 (4), 437–449.
- Amor, H., Bourgeois, M., Le, M.-H., 2014. Development of an Adaptive Mesh Refinement strategy for the Melodie software simulating flow and radionuclide transport in porous media. In: *NM2 PorousMedia*, October 3, 2014. Dubrovnik, Croatia.
- Amor, H., Benkhaldoun, F., Bourgeois, M., Le, M.-H., 2015. Development of an adaptive mesh refinement strategy for the MELODIE software simulating flow and radionuclides transport in heterogeneous porous media. In: *MAMERN VI2015 Conference*, June 1-5, 2015. Pau, France.
- Appels, W. M., Ireson, A. M., Barbour, S. L., 2018. Impact of bimodal

379 textural heterogeneity and connectivity on flow and transport through un-
 380 saturated mine waste rock. *Advances in Water Resources* 112, 254–265.

381 Batjes, N. H., Ribeiro, E., van Oostrum, A., Leenaars, J., Hengl, T.,
 382 Mendes de Jesus, J., 2017. WoSIS: providing standardised soil profile data
 383 for the world. *Earth System Science Data* 9 (1), 1–14.

384 Bevington, J., Piragnolo, D., Teatini, P., Vellidis, G., Morari, F., 2016. On
 385 the spatial variability of soil hydraulic properties in a Holocene coastal
 386 farmland. *Geoderma* 262, 294–305.

387 Botros, F. E., Harter, T., Onsoy, Y. S., Tuli, A., Hopmans, J. W., 2009.
 388 Spatial Variability of Hydraulic Properties and Sediment Characteristics
 389 in a Deep Alluvial Unsaturated Zone. *Vadose Zone Journal* 8 (2), 276–289.

390 Bouzid, M., Espivent, C., Bourgeois, M., Amor, H., Marsal, F., 2018. Nu-
 391 merical modelling of radionuclide migration in the context of a near-
 392 surface LILW disposal facility. In: WM2018 Conference, March 18–22,
 393 2018. Phoenix, Arizona, USA.

394 Bugai, D., Skalsky, A., Dzhepo, S., Kubko, Y., Kashparov, V., Van Meir,
 395 N., Stammose, D., Simonucci, C., Martin-Garin, A., 2012. Radionuclide
 396 migration at experimental polygon at Red Forest waste site in Chernobyl
 397 zone. Part 2: Hydrogeological characterization and groundwater transport
 398 modeling. *Applied Geochemistry* 27 (7), 1359–1374.

399 Feyen, L., Caers, J., 2006. Quantifying geological uncertainty for flow and
 400 transport modeling in multi-modal heterogeneous formations. *Advances in*
 401 *Water Resources* 29 (6), 912–929.

402 Fogg, G. E., Noyes, C. D., Carle, S. F., 1998. Geologically based model of
403 heterogeneous hydraulic conductivity in an alluvial setting. *Hydrogeology*
404 *Journal* 6 (1), 131–143.

405 Gannon, J. P., McGuire, K. J., Bailey, S. W., Bourgault, R. R., Ross, D. S.,
406 2017. Lateral water flux in the unsaturated zone: A mechanism for the
407 formation of spatial soil heterogeneity in a headwater catchment. *Hydro-*
408 *logical Processes* 31 (20), 1–12.

409 Herbst, M., Diekkrüger, B., Vereecken, H., 2006. Geostatistical co-
410 regionalization of soil hydraulic properties in a micro-scale catchment using
411 terrain attributes. *Geoderma* 132 (1), 206–221.

412 IRSN, 2009. MELODIE Modèle d’Evaluation à L’ong terme des Déchets
413 Irradiants Enterrés. Notice théorique du code de calcul MELO version 5.0.
414 (in french).

415 Jadoon, K. Z., Weihermüller, L., Scharnagl, B., Kowalsky, M. B., Bechtold,
416 M., Hubbard, S. S., Vereecken, H., Lambot, S., 2012. Estimation of Soil
417 Hydraulic Parameters in the Field by Integrated Hydrogeophysical Inver-
418 sion of Time-Lapse Ground-Penetrating Radar Data. *Vadose Zone Journal*
419 11 (4).

420 Jakimavičiūtė-Masalienė, V., Mažeika, J., Motiejūnas, S., 2016. Application
421 of vadose zone approach for prediction of radionuclide transfer from near-
422 surface disposal facility. *Progress in Nuclear Energy* 88, 53–57.

423 Knudby, C., Carrera, J., 2005. On the relationship between indicators of geo-

424 statistical, flow and transport connectivity. *Advances in Water Resources*
 425 28 (4), 405–421.

426 Le Coz, M., Favreau, G., Ousmane, S. D., 2013. Modeling increased ground-
 427 water recharge due to change from rainfed to irrigated cropping in a semi-
 428 arid region. *Vadose Zone Journal* 12 (2), 1–12.

429 Le Coz, M., Genthon, P., Adler, P. M., 2011. Multiple-Point Statistics for
 430 Modeling Facies Heterogeneities in a Porous Medium: The Komadugu-
 431 Yobe Alluvium, Lake Chad Basin. *Mathematical Geosciences* 43 (7), 861–
 432 878.

433 Léger, E., Saintenoy, A., Coquet, Y., 2014. Hydrodynamic parameters of
 434 a sandy soil determined by ground-penetrating radar inside a single ring
 435 infiltrometer. *Water Resources Research* 50 (7), 5459–5474.

436 Léger, E., Saintenoy, A., Tucholka, P., Coquet, Y., 2016. Hydrodynamic Pa-
 437 rameters of a Sandy Soil Determined by Ground-Penetrating Radar Moni-
 438 toring of Porchet Infiltrations. *IEEE Journal of Selected Topics in Applied*
 439 *Earth Observations and Remote Sensing* 9 (1), 188–200.

440 Lu, Z., Zhang, D., 2002. Stochastic analysis of transient flow in heteroge-
 441 neous, variably saturated porous media: the van Genuchten-Mualem con-
 442 stitutive model. *Vadose Zone Journal* 1, 137–149.

443 Matheron, G., Beucher, H., de Fouquet, C., Galli, A., Guerillot, D., Ravenne,
 444 C., 1987. Conditional Simulation of the Geometry of Fluvio-Deltaic Reser-
 445 voirs. In: *SPE Annual Technical Conference and Exhibition*, September
 446 27-30, 1987. Society of Petroleum Engineers, Dallas, Texas, USA.

447 Mualem, Y., 1976. A new model for predicting the hydraulic conductivity of
448 unsaturated porous media. *Water Resources Research* 12 (3), 513–522.

449 Nguyen, H. L., de Fouquet, C., Courbet, C., Gurriaran, R., Kashparov, V.,
450 Levchuk, S., Barker, 2018. Analysis of the relationship binding in situ
451 gamma count rates and soil sample activities: Implication on radionuclide
452 inventory and uncertainty estimates due to spatial variability. *Journal of*
453 *Environmental Radioactivity* 192, 349–361.

454 Paleologos, E. K., Papapetridis, K., Kendall, C. G. S. C., 2015. Stochas-
455 tic contaminant transport monitoring in heterogeneous sand and gravel
456 aquifers of the United Arab Emirates. *Stochastic Environmental Research*
457 *and Risk Assessment* 29 (5), 1427–1435.

458 Renard, P., Allard, D., 2013. Connectivity metrics for subsurface flow and
459 transport. *Advances in Water Resources* 51, 168–196.

460 Russo, D., 2012. Numerical analysis of solute transport in variably sat-
461 urated bimodal heterogeneous formations with mobileimmobile-porosity.
462 *Advances in Water Resources* 47, 31–42.

463 Russo, D., Russo, I., Laufer, A., 1997. On the spatial variability of param-
464 eters of the unsaturated hydraulic conductivity. *Water Resources Research*
465 33 (5), 947–956.

466 Saxton, K. E., Rawls, W. J., 2006. Soil water characteristic estimates by
467 texture and organic matter for hydrologic solutions. *Soil Science Society*
468 *of America Journal* 70 (5), 1569–1578.

469 Schaap, M. G., Leij, F. J., van Genuchten, M. T., 2001. ROSETTA: a com-
470 puter program for estimating soil hydraulic parameters with hierarchical
471 pedotransfer functions. *Journal of Hydrology* 251, 163–176.

472 Schaap, M. G., Nemes, A., van Genuchten, M. T., 2004. Comparison of
473 Models for Indirect Estimation of Water Retention and Available Water
474 in Surface Soils. *Vadose Zone Journal* 3 (4), 1455–1463.

475 Skuratovič, Z., Mažeika, J., Petrošius, R., Martma, T., 2016. Investigations of
476 the unsaturated zone at two radioactive waste disposal sites in Lithuania.
477 *Isotopes in Environmental and Health Studies* 52 (4-5), 544–552.

478 Tan, X., Wang, X., Khoshnevisan, S., Hou, X., Zha, F., 2017. Seepage anal-
479 ysis of earth dams considering spatial variability of hydraulic parameters.
480 *Engineering Geology* 228, 260–269.

481 Taskinen, A., Sirviö, H., Bruen, M., 2008. Modelling effects of spatial vari-
482 ability of saturated hydraulic conductivity on autocorrelated overland flow
483 data: linear mixed model approach. *Stochastic Environmental Research*
484 *and Risk Assessment* 22 (1), 67–82.

485 Testoni, R., Levizzari, R., De Salve, M., 2017. Coupling of unsaturated zone
486 and saturated zone in radionuclide transport simulations. *Progress in Nu-*
487 *clear Energy* 95, 84–95.

488 Thornthwaite, C. W., Mather, J. R., 1955. The water balance. *Publications*
489 *in climatology* 8, 1–104.

490 Tóth, B., Weynants, M., Nemes, A., Makó, A., Bilas, G., Tóth, G., 2015.

491 New generation of hydraulic pedotransfer functions for Europe. *European*
492 *Journal of Soil Science* 66 (1), 226–238.

493 van Genuchten, M. T., 1980. A closed-form equation for predicting the hy-
494 draulic conductivity of unsaturated soils. *Soil Science Society of America*
495 *Journal* 44 (5), 892–898.

496 Vereecken, H., Maes, J., Feyen, J., Darius, P., 1989. Estimating the soil
497 moisture retention characteristic from texture, bulk density, and carbon
498 content. *Soil Science* 148 (6), 389.

499 Wösten, J. H. M., Lilly, A., Nemes, A., Le Bas, C., 1999. Development and
500 use of a database of hydraulic properties of European soils. *Geoderma*
501 90 (3), 169–185.

502 Ye, M., Khaleel, R., 2008. A markov chain model for characterizing medium
503 heterogeneity and sediment layering structure. *Water Resources Research*
504 44 (9), W09427.

505 Zhang, Y., Schaap, M. G., 2017. Weighted recalibration of the Rosetta pedo-
506 transfer model with improved estimates of hydraulic parameter distribu-
507 tions and summary statistics (Rosetta3). *Journal of Hydrology* 547, 39–53.

Figure1
[Click here to download high resolution image](#)

Figure2
[Click here to download high resolution image](#)

Figure3
[Click here to download high resolution image](#)

(a)

(b)

Figure4
[Click here to download high resolution image](#)

Figures
[Click here to download high resolution image](#)

Figure6
[Click here to download high resolution image](#)

Figure7
[Click here to download high resolution image](#)

Figure8
[Click here to download high resolution image](#)

Figure9
[Click here to download high resolution image](#)

Figure 10
[Click here to download high resolution image](#)

Figure captions

Figure 1: Log-variances in function of means for K_s , α and n for each location built via WoSIS database analysis.

Figure 2: Pearson's correlation coefficients between the log-parameters in function of $\mu(K_s)$ for each location built via WoSIS database analysis.

Figure 3: (a) Modeling domain with an example of hydraulic conductivity random field and resulting tritium plume. (b) Daily percolation rate and cumulative percolation rate used for the simulations.

Figure 4: Example of pollutant plume within the unsaturated zone with its equivalent ellipse in dotted line. The a/b ratio gives a hint about the elongation of the plume: the more a/b is close to 0, the more the plume has an elongated shape. The triangle highlights the tritium source.

Figure 5: Average plume surface areas (a) and standard deviation of surface areas (b) depending on σ^2 for the three hydraulic parameters. The squares correspond to the homogeneous medium and the three upside-down triangles on each graph correspond to media where the three hydraulic parameters are varying in a correlated manner. The values of δ_x and δ_z are set to 10m and 3m. The shaded rectangles on the axes correspond to the range of variances found at field scale via WoSIS database.

Figure 6: Mean distances with the center of the plume simulated in the homogeneous medium in function of σ^2 for the three hydraulic parameters. The square corresponds to the homogeneous medium and the six upside-down triangles correspond to the media where the three hydraulic parameters are varying in a correlated manner. The values of δ_x and δ_z are set to 10m and 3m. The shaded rectangles on the axes correspond to the range of variances found at field scale via WoSIS database.

Figure 7: Mean a/b ratio in function of σ^2 for the three hydraulic parameters. The square corresponds to the homogeneous medium and the three upside-down triangles correspond to the media where the hydraulic parameters are varying in a correlated manner. The values of δ_x and δ_z are set to 10m and 3m. The shaded rectangles on the axes correspond to the range of variances found at field scale via WoSIS database.

Figure 8: Average (a) and standard deviation (b) of the plume surface areas depending on the horizontal range for the three hydraulic parameters. Average distances (c) with the homogeneous center and mean elongation ratio (d) in function of the horizontal range. The values of σ^2 are set to 0.2 for $\log K_s$, 0.04 for $\log \alpha$ and 0.001 for $\log n$ and δ_z is set to 3m.

Figure 9: Average (a) and standard deviation (b) of the plume surface areas depending on the vertical range for the three hydraulic parameters. Average distances (c) with the homogeneous center and mean elongation ratio (d) in function of the vertical range. The values of σ^2 are set to 0.2 for $\log K_s$, 0.04 for $\log \alpha$ and 0.001 for $\log n$ and δ_x is set to 10m.

Figure 10: Average (a) and standard deviation (b) of the plume surface areas depending on σ^2 for the three hydraulic parameters. The black line corresponds to the results obtained for tritium and sandy loam texture (for the parameter K_s). The filled symbols correspond to the results for the reactive radionuclide and sandy loam texture. The empty symbols correspond to the results for tritium and silty clay loam texture.

Table1 (revised)
[Click here to download Table: table1.pdf](#)

	ω [-]	D_z [m]	D_z [m]	d [m ² .d ⁻¹]	λ [d ⁻¹]	R [-]
Tritium	0.38	0.05	0.005	0.00001	$1.54.10^{-4}$	1
Reactive radionuclide	0.38	0.05	0.005	0.00001	$6.59.10^{-4}$	3

	θ_r [L ³ L ⁻³]	θ_s [L ³ L ⁻³]	K_s [m.d ⁻¹]	α [m ⁻¹]	n [-]	K_x/K_z [-]
Sandy loam	0.039	0.38	0.38	2.67	1.45	10
Silty clay loam	0.090	0.48	0.11	0.84	1.52	10

Table3
[Click here to download Table: table3.pdf](#)

	$\sigma^2(\log K_s)$	$\sigma^2(\log \alpha)$	$\sigma^2(\log \eta)$	δ_X [m]	δ_Z [m]	$r(\log K_s, \log \alpha)$ and $r(\log K_s, \log \eta)$
Set 1.1	0.05	0	0	10	3	-
Set 1.2	0.1	0	0	10	3	-
Set 1.3	0.2	0	0	5	3	-
Set 1.4	0.2	0	0	10	3	-
Set 1.5	0.2	0	0	15	3	-
Set 1.6	0.2	0	0	20	3	-
Set 1.7	0.2	0	0	10	1	-
Set 1.8	0.2	0	0	10	5	-
Set 1.9	0.3	0	0	10	3	-
Set 1.10	0.5	0	0	10	3	-
Set 1.11	0.7	0	0	10	3	-
Set 1.12	1	0	0	10	3	-
Set 2.1	0	0.01	0	10	3	-
Set 2.2	0	0.03	0	10	3	-
Set 2.3	0	0.04	0	5	3	-
Set 2.4	0	0.04	0	10	3	-
Set 2.5	0	0.04	0	15	3	-
Set 2.6	0	0.04	0	20	3	-
Set 2.7	0	0.04	0	10	1	-
Set 2.8	0	0.04	0	10	5	-
Set 2.9	0	0.05	0	10	3	-
Set 2.10	0	0.06	0	10	3	-
Set 2.11	0	0.08	0	10	3	-
Set 2.12	0	0.1	0	10	3	-
Set 2.13	0	0.15	0	10	3	-
Set 2.14	0	0.20	0	10	3	-
Set 3.1	0	0	0.0001	10	3	-
Set 3.2	0	0	0.0005	10	3	-
Set 3.3	0	0	0.001	5	3	-
Set 3.4	0	0	0.001	10	3	-
Set 3.5	0	0	0.001	15	3	-
Set 3.6	0	0	0.001	20	3	-
Set 3.7	0	0	0.001	10	1	-
Set 3.8	0	0	0.001	10	5	-
Set 3.9	0	0	0.002	10	3	-
Set 3.10	0	0	0.003	10	3	-
Set 3.11	0	0	0.004	10	3	-
Set 3.12	0	0	0.005	10	3	-
Set 4.1	0.2	0.04	0.001	10	3	0.8
Set 4.2	0.4	0.08	0.002	10	3	0.8
Set 4.3	0.6	0.12	0.003	10	3	0.8

Table captions (revised)

Table 1: Transport parameters used in (Eq. 4) for tritium and for a reactive radionuclide.

Table 2: Soil hydraulic (flow) parameters derived from ROSETTA PTF for sandy loam and silty clay loam materials, used in (Eq. 1), (Eq. 2) and (Eq. 3).

Table 3: Values of variances, ranges and Pearson's correlation coefficients for each set of 100 simulations.