

Polynomial Chaos Expansion for Global Sensitivity Analysis applied to a model of radionuclide migration in randomly heterogeneous aquifers

V. Ciriello, V. Di Federico, M. Riva, F. Cadini, J. de Sanctis, Enrico Zio,
Alberto Guadagnini

► To cite this version:

V. Ciriello, V. Di Federico, M. Riva, F. Cadini, J. de Sanctis, et al.. Polynomial Chaos Expansion for Global Sensitivity Analysis applied to a model of radionuclide migration in randomly heterogeneous aquifers. Stochastic Environmental Research and Risk Assessment, 2013, 27 (4), pp.945-954. 10.1007/s00477-012-0616-7 . hal-00926341

HAL Id: hal-00926341

<https://centralesupelec.hal.science/hal-00926341>

Submitted on 9 Jan 2014

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.

Polynomial Chaos Expansion for Global Sensitivity Analysis applied to a model of radionuclide migration in randomly heterogeneous aquifers

Valentina Ciriello ^{a,*}, Vittorio Di Federico ^a, Monica Riva ^b, Francesco Cadini ^c,
Jacopo De Sanctis ^c, Enrico Zio ^{c,d}, and Alberto Guadagnini ^b

^a *Dipartimento di Ingegneria Civile, Ambientale e dei Materiali, Università di Bologna, Italy.*

^b *Dipartimento di Ingegneria Idraulica, Ambientale, Infrastrutture Viarie, Rilevamento, Politecnico di Milano, Milano, Italy.*

^c *Dipartimento di Energia, Politecnico di Milano, Milano, Italy.*

^d *Chair on Systems Science and the Energetic challenge, European Foundation for New Energy- Électricité de France Ecole Centrale Paris and Supélec.*

*Corresponding author: Tel.: +39 051 2093753; Fax: +39 051 2093263.

E-mail: valentina.ciriello3@unibo.it

Abstract

We perform Global Sensitivity Analysis (GSA) through Polynomial Chaos Expansion (PCE) on a contaminant transport model for the assessment of radionuclide concentration at a given control location in a heterogeneous aquifer, following a release from a near surface repository of radioactive waste. The aquifer hydraulic conductivity is modeled as a stationary stochastic process in space. We examine the uncertainty in the first two (ensemble) moments of the peak concentration, as a consequence of incomplete knowledge of (a) the parameters characterizing the variogram of hydraulic conductivity, (b) the partition coefficient associated with the migrating radionuclide, (c) the effective dispersivity at the scale of interest. These quantities are treated as random variables and a variance-based GSA is performed in a numerical Monte Carlo framework. This entails solving groundwater flow and transport processes within an ensemble of hydraulic conductivity realizations generated upon sampling the space of the considered random variables. The Sobol indices are adopted as sensitivity measures to provide an estimate of the role of uncertain parameters on the (ensemble) target moments of the variable of interest. The calculation of the indices is performed by employing PCE as a surrogate model of the migration process to reduce the computational burden. We show that the proposed methodology (a) allows identifying the influence of uncertain parameters on key statistical moments of the peak concentration (b) enables extending the number of Monte Carlo iterations to attain convergence of the (ensemble) target moments and (c) leads to considerable saving of computational time while keeping acceptable accuracy.

Keywords: *Performance assessment, radionuclide migration, heterogeneous aquifers, Global Sensitivity Analysis, Sobol indices, Polynomial Chaos Expansion.*

1. Introduction

Performance assessment of radioactive waste repositories aims at evaluating the risk of groundwater contamination due to potential release of radionuclides. Modeling the whole chain of processes involved in this analysis is extremely challenging and requires employing highly complex theoretical and numerical models to couple radionuclide migration within the repository and in the groundwater environment. Uncertainty associated with, e.g., incomplete knowledge of initial and boundary conditions, nature and structure of the groundwater system and related key parameters must be added to the list of difficulties (e.g., Tartakovsky 2007; Winter 2010; Volkova et al. 2008 and references therein).

We consider the analysis of the uncertainty associated with the first two (statistical) moments of the peak solute concentration detected at a given location and time. The source of uncertainty is incomplete/imprecise knowledge of the values of the hydrogeological parameters characterizing the system (Rubin 2003; Zhang 2002). For a rational management of the uncertainty analysis, we use Global Sensitivity Analysis (GSA) to obtain information on the relative effects of the uncertain input parameters on the model outputs (Saltelli et al. 2000). In particular, we resort to variance-based methods, which can provide a comprehensive view on the uncertainty and allow identifying the relative and joint contributions of the uncertain input parameters to the uncertainty (variance) of the model outputs (Archer et al. 1997).

Within variance-based GSA, the Sobol indices are widely used as sensitivity metrics (Sobol 1993), because they do not require any assumption of linearity in the interpretive model adopted. Their estimation is traditionally performed by Monte Carlo (MC) sampling (Sobol 2001). The sample size needed to attain statistical convergence of the Monte Carlo estimates can be rather large, depending on the complexity and dimension (number of uncertain input parameters) of the problem (e.g., Ballio and Guadagnini 2004, Zhang et al. 2010, and references therein). This might result in a serious and sometimes unsustainable computational burden in cases where repeated high-resolution simulations of the model are required (Sudret 2008).

Techniques based on advanced sampling strategies can be introduced to reduce the computational cost associated with Monte Carlo simulations. Among these, the Stochastic Finite Element Method (SFEM) (Ghanem and Spanos 1991) is based on a spectral analysis that allows the expansion of the model output into the probabilistic space, called *Polynomial Chaos* (PC) (Wiener 1938). The Polynomial Chaos Expansion (PCE) of the model can be used to build a surrogate model such that the variability of the output is represented in the ensemble of the expansion coefficients (Sudret 2008). Once the

81 surrogate model has been derived, the calculation of the Sobol indices does not add
82 significant extra computational costs. The formulation of a surrogate model in a
83 polynomial form has the additional advantage of allowing performing Monte Carlo
84 simulations with negligible computational effort, as compared to the original, high-
85 complexity model.

86 In this work, we rely on PCE to analyze the uncertainty affecting the outputs of a
87 numerical model of radionuclide migration in an aquifer, following a release from a near
88 surface repository. The outflow from the repository is modeled within the Monte Carlo
89 framework proposed by Cadini et al. (2012). Radionuclide migration in the aquifer is
90 modeled through an Advection-Dispersion-Reaction-Equation (ADRE). The aquifer
91 hydraulic conductivity constitutes a (second-order stationary) randomly heterogeneous
92 field. In this context, the model outputs of interest are the first two (statistical) moments
93 (i.e., mean and variance) of the peak concentration at a given control location in the
94 aquifer. We study how the incomplete/imprecise knowledge of (a) the correlation scale,
95 λ , of the variogram of the log-conductivity field, (b) the partition coefficient associated
96 with the migrating radionuclide, k_d , and (c) the effective longitudinal dispersivity at the
97 scale of interest, α_L , propagates to the selected (ensemble) moments of the output
98 distribution.

99 GSA is performed jointly with PCE to compute the Sobol indices associated with the
100 three uncertain parameters (λ , k_d , α_L), which are treated as random variables. The PCE –
101 based surrogate model is then employed to perform an exhaustive set of Monte Carlo
102 (MC) simulations to attain convergence for the target moments of interest. Given the
103 prohibitive computational costs involved in performing a large number of MC
104 simulations on the original flow and transport model, the goodness of PCE-based results
105 is then assessed on the basis of a limited number of simulations, obtained upon sampling
106 the selected random parameter space.

107 **2. Theoretical Background and Methodology**

108 **2.1 Variance-based approaches for GSA**

109 In this context, the ANOVA (ANalysis Of VAriance) representation of a model
110 output (Archer et al. 1997) is a useful tool for the definition of the Sobol indices (Sobol
111 1993; Archer et al. 1997).

112 Consider a model function $y=f(\mathbf{x})$, y being a target random response of the
113 model at a prescribed space-time location. This response depends on the vector \mathbf{x} of n
114 independent random model parameters defined in the n -dimensional unit hypercube, I^n .
115 If $f(\mathbf{x})$ is integrable, the following representation holds:

$$f(\mathbf{x}) = f_0 + \sum_i f_i(x_i) + \sum_{i < j} f_{ij}(x_i, x_j) + \dots + f_{1,2,\dots,n}(x_1, x_2, \dots, x_n) \quad (1)$$

$$\int_0^1 f_{i_1, \dots, i_s}(x_{i_1}, \dots, x_{i_s}) dx_k = 0, \quad k = i_1, \dots, i_s \quad (2)$$

where $1 \leq i_1 < \dots < i_s \leq n$ ($s = 1, \dots, n$) are the indices specifying the parameters upon which each term depends and the 2^n summands in (1) are orthogonal functions that can be expressed as integrals of $f(\mathbf{x})$, e.g. $f_0 = \int f(\mathbf{x}) d\mathbf{x}$ is the mean of the model,

$f_i(x_i) = \int f(\mathbf{x}) \prod_{k \neq i} dx_k - f_0$ and so on. Therefore condition (2) renders representation (1),

which is typically termed ANOVA decomposition, unique.

When $f(\mathbf{x})$ belongs to the space of square-integrable functions, then the total variance, V , of the model due to the uncertainty of its parameters is:

$$V = \int f^2(\mathbf{x}) d\mathbf{x} - f_0^2 = \sum_{s=1}^n \sum_{i_1 < \dots < i_s} V_{i_1, \dots, i_s}, \quad V_{i_1, \dots, i_s} = \int f_{i_1, \dots, i_s}^2 dx_{i_1} \dots dx_{i_s} \quad (3)$$

V_{i_1, \dots, i_s} being the partial variance, expressing the contribution to V due to the interaction of the set of model parameters $\{x_{i_1}, \dots, x_{i_s}\}$. The generic s -order Sobol index S_{i_1, \dots, i_s} is defined as (Sobol 1993):

$$S_{i_1, \dots, i_s} = V_{i_1, \dots, i_s} / V \quad (4)$$

The sum of the indices defined in (4) is unity. The first-order or principal sensitivity indices, S_i , describe the significance of each parameter individually considered. Higher-order indices describe the effects of interactions among parameters. The overall effect of a given parameter x_i is described by the total sensitivity index S_{T_i} , defined as:

$$S_{T_i} = \sum_{\eta_i} S_{i_1, \dots, i_s}, \quad \eta_i = \{(i_1, \dots, i_s) : \exists k, 1 \leq k \leq s, i_k = i\}. \quad (5)$$

A complete GSA requires the estimation of 2^n integrals of the kind in (3). This is usually done by Monte Carlo simulation (Sobol 2001), but the computational cost becomes prohibitive when the model is complex and the number of uncertain parameters is large (Sudret 2008).

2.2 Polynomial Chaos Expansion representation of a stochastic model

We focus on the identification of a surrogate model (or metamodel) of a high complexity model (which is hereafter termed full system model) by the Polynomial Chaos Expansion (PCE) technique. This involves the projection of the model equation

145 into a probabilistic space, termed Polynomial Chaos, to construct an approximation of the
 146 model response surface. Wiener (1938) showed that the expansion performed by adopting
 147 Hermite Polynomials as a basis converges, in L_2 -sense, for any random process
 148 characterized by finite second-order moments. While the Hermite basis is suitable for
 149 Gaussian processes, different types of orthogonal polynomials are required for optimum
 150 convergence rate in the case of non-Gaussian processes (Xiu and Karniadakis 2002).

151 In this framework, one starts by noting that any square-integrable random model
 152 response, S , admits the following expansion, or chaos representation (Soize and Ghanem
 153 2004):

$$154 \quad S = \sum_{j=0}^{\infty} s_j \Psi_j(\{\zeta_n\}_{n=1}^{\infty}) \quad (6)$$

155 Here, Ψ_j denotes the j -order multivariate orthogonal polynomial, $\{\zeta_n\}_{n=1}^{\infty}$ is the set of
 156 independent random variables whose distribution is linked to the choice of the
 157 polynomial basis (Xiu and Karniadakis, 2002), and s_j are the polynomial coefficients.

158 In various engineering fields one typically considers stochastic models associated
 159 with a finite number M of input random variables. The PCE of the random model output
 160 can be derived by approximating (6) to polynomials of degree not exceeding p as

$$161 \quad S(x_1, \dots, x_M) \cong \sum_{j=0}^{P-1} s_j \Psi_j(\zeta_1, \dots, \zeta_M), \quad P = \frac{(M+p)!}{M!p!} \quad (7)$$

162 where P is the number of (unknown) polynomial coefficients.

163 The distribution of the input random variables of the model, included in vector \mathbf{x} ,
 164 does not affect the applicability of the method. Note that in cases where this distribution
 165 is not interpreted by the one required by the chosen polynomial basis, an isoprobabilistic
 166 transformation is required to relate \mathbf{x} and $\boldsymbol{\zeta} = (\zeta_1, \dots, \zeta_M)$. Correlation amongst random
 167 input model parameters can be accommodated in the methodology by applying the Nataf
 168 transformation (Nataf 1962), for which the knowledge of the marginal probability density
 169 functions of the parameters and the associated correlation matrix is required.

170 Assessment of the coefficients s_j in (7) can be performed by regression, upon
 171 minimization of the variance of a residual defined as the difference between the surrogate
 172 model response, \tilde{S} , and the exact solution given by the original model (Sudret 2008)

$$173 \quad \varepsilon = S(\mathbf{x}) - \tilde{S}(\boldsymbol{\zeta}) = S(\mathbf{x}) - \sum_{j=0}^{P-1} s_j \Psi_j(\boldsymbol{\zeta}) \quad (8)$$

174 Minimization with respect to the vector of the unknown coefficients $\boldsymbol{\varsigma}$ renders

$$\varsigma = \text{Min} \left\{ E \left[\left(S(\mathbf{x}) - \tilde{S}(\zeta) \right)^2 \right] \right\} \quad (9)$$

with $E[\cdot]$ denoting expected value. It is useful to rewrite (9) as

$$\varsigma = (\Psi^T \Psi)^{-1} \Psi^T \mathbf{S}', \quad \Psi_{ij} = \Psi_j(\zeta^i), \quad i = 1, \dots, N; j = 0, \dots, P-1 \quad (10)$$

where N is the number of regression points, \mathbf{S}' is the vector denoting the model response at these points, while the product $\Psi^T \Psi$ defines the so-called information matrix.

The choice of the optimum set of regression points is performed following the same criterion adopted in the context of integral estimation by Gaussian quadrature (Huang et al. 2007). Solving (10) requires a minimum of $N = P$ regression points. One typically selects $N > P$ to avoid singularity in the information matrix.

2.3 Polynomial Chaos Expansion and Global Sensitivity Analysis

Polynomial Chaos Expansion can be considered as a powerful tool for Global Sensitivity Analysis because the entire variability of the original model is conserved in the set of PCE coefficients (Ghanem and Spanos 1991). The Sobol indices can be analytically calculated from these coefficients without additional computational cost (Sudret 2008). Manipulating \tilde{S} by appropriate grouping of terms allows isolating the contributions of the different (random) parameters to the system response:

$$\begin{aligned} \tilde{S}(\zeta) = & s_0 + \sum_{i=1}^n \sum_{\alpha \in \varphi_i} s_\alpha \Psi_\alpha(\zeta_i) + \sum_{1 \leq i_1 < \dots < i_s \leq n} \sum_{\alpha \in \varphi_{i_1 \dots i_s}} s_\alpha \Psi_\alpha(\zeta_{i_1}, \dots, \zeta_{i_s}) + \dots \\ & + \sum_{\alpha \in \varphi_{1,2,\dots,n}} s_\alpha \Psi_\alpha(\zeta_1, \dots, \zeta_n) \end{aligned} \quad (11)$$

where φ denotes a general term depending only on the variables specified by the subscript.

In this sense, a PCE is similar to the ANOVA representation of the model. Orthogonality of the polynomial basis allows recognizing that the mean of the model response coincides with the coefficient of the zero-order term, s_0 , in (11) while the total variance of the response is

$$V_{\tilde{S}} = \text{Var} \left[\sum_{j=0}^{P-1} s_j \Psi_j(\zeta) \right] = \sum_{j=1}^{P-1} s_j^2 E[\Psi_j^2(\zeta)] \quad (12)$$

The Sobol indices can then be derived as

$$S_{i_1, \dots, i_s} = \frac{\sum_{\alpha \in \varphi_{i_1 \dots i_s}} s_\alpha^2 E[\Psi_\alpha^2]}{V_{\tilde{S}}} \quad (13)$$

calculation of $E[\Psi_\alpha^2]$ can be performed, e.g., according to Abramowitz and Stegun (1970).

3. Application to a model of radionuclide migration in a randomly heterogeneous aquifer

We exemplify our approach by considering an environmental problem related to the performance assessment of a radioactive waste repository. We use a Monte Carlo simulation model to describe radionuclide release at the repository scale. This model of release of radionuclides, i.e., ^{239}Pu , from the repository is linked to a groundwater flow and transport numerical model to simulate radionuclide migration within a heterogeneous aquifer.

The aquifer hydraulic conductivity is modeled as a second-order stationary stochastic process in space. We take the first two (statistical) moments (i.e., mean and variance) of the peak concentration detected at a given control location in the aquifer, as the target model responses. Uncertainty in these variables is considered to be a consequence of incomplete knowledge of (a) the correlation scale of the variogram of the log-conductivity field (b) the partition coefficient associated with the migrating radionuclide, and (c) the effective dispersivity at the scale of interest.

3.1 Repository representation and modeling of radionuclide release history

The conceptual repository design considered in the performance assessment illustrated in this study has been proposed by ENEA (Marseguerra et al. 2001a, b) and has similarities with the currently operative disposal facility of El Cabril in Spain (Zuolaga 2006).

We model the repository as a one-dimensional (along the vertical direction) system (Cadini et al. 2012). The major containment structures of the disposal facility are the waste packages, the modules or containers, the cells and the disposal units. These constitute a multiple-barrier system designed to limit water infiltration and subsequent radionuclide migration. Figure 1a depicts a typical waste package consisting in a steel drum containing the radioactive waste and immobilized in a concrete matrix. The diameter and the height of the waste package have been set respectively to 0.791 m and 1.1 m, for a total volumetric capacity of around 400 l. Figure 1b shows a cross-section of the containment module adopted in this study, i.e., a concrete box-shaped structure which contains 6 waste packages and is sealed with a concrete top cover. The empty spaces between the packages are filled by bentonite. The external length of the module is 3.05 m, with a width and height of 2.09 m and 1.7 m, respectively. The corresponding internal dimensions are 2.75 m, 1.79 m and 1.37 m. The modules are arranged in $5 \times 6 \times 8$ arrays within concrete structure cells built below the natural ground level.

237 Figure 2 depicts the modules arrangement and the typical repository placement at
238 a given site. The disposal unit is a concrete structure embedding a row of 6 to 10 cells.
239 The disposal facility comprises several units, which are typically arranged into parallel
240 rows. Each unit can be modeled as an independent system which can be built and
241 operated without interfering with the remaining units.

242 In agreement with typical engineering scenarios we consider that (Marseguerra et
243 al. 2001a, b): (i) the modules are identical; (ii) the mass transport occurs chiefly along the
244 vertical direction; and (iii) lateral diffusive spreading is symmetric. Under these
245 assumptions, estimating the probability of radionuclide release into the groundwater
246 system below the repository can be reduced to the one-dimensional problem of estimating
247 the release from a column of five identical vertically stacked modules, i.e., the repository
248 column may be envisioned as a one-dimensional array of compartments, each
249 corresponding to a module.

250 The radionuclides transition across the compartments is described stochastically.
251 Under the assumption that solute displacement can be modeled as a Markovian process,
252 the transition rates can be identified from the classical advection/dispersion equation.
253 Non-Fickian transport can be modeled according to existing conceptual schemes
254 (Berkowitz et al. 2006 and references therein) where the relevant transport parameters
255 could be estimated by detailed data analysis at the temporal and spatial scales at which
256 the processes of interest occur.

257 For the purpose of our example we adopt the following criteria, which can be
258 considered as conservative in a performance assessment protocol: (i) the protection
259 offered by the concrete cell roof and ceiling and the backfill layers fails; (ii) the whole
260 column, which is formed by 5 modules, is saturated and a constant water head of 0.15 m
261 is applied at the top of the highest module, i.e., the water head at the top of the column is
262 $h(z = 5 \times 1.7 \text{ m}) = 8.65 \text{ m}$; (iii) the water head at the bottom of the column is zero; (iv)
263 each module is subject to constant head gradient $\Delta h / \Delta z = 1.018$, where $\Delta h = 8.65 \text{ m}$ and
264 $\Delta z = 5 \times 1.7 \text{ m} = 8.5 \text{ m}$ is the column height; (v) the ^{239}Pu radioactive decay and the
265 subsequent generation of other radionuclides from the decay chains are neglected within
266 the repository; (vi) the migration of ^{239}Pu occurs at linear isothermal equilibrium.

267 The numerical code MASCOT (Marseguerra and Zio 2001; Marseguerra et al.
268 2003; Cadini et al. 2012) has been adopted to compute the probability density function of
269 the release of ^{239}Pu from the modules. Details of the computations and the resulting
270 temporal dynamics of the radionuclide release history are presented in Cadini et al.
271 (2012).

272 **3.2 Radionuclide migration in the groundwater system**

273 For simplicity and for the purpose of our illustration we disregard the
274 radionuclide transfer time within the partially saturated zone and analyze only
275 contaminant residence time within the fully saturated medium. This assumption may be
276 regarded as conservative because it leads to overestimating the radionuclide concentration
277 detected downstream of the repository. This can also be considered as a viable working
278 assumption in the presence of shallow reservoirs. The effect of processes occurring within
279 the partially saturated region may require an additional analysis, which is outside the
280 scope of this work.

281 Groundwater flow and contaminant transport are modeled within a two-
282 dimensional system. The (natural) log-transformed hydraulic conductivity, $Y(\mathbf{x})$ (\mathbf{x}
283 denoting the space coordinates vector), is modeled as a second-order stationary spatial
284 random function. For our example, the parameters of the variogram of Y have been
285 selected as representative of a field case study, which we do not specifically report for
286 confidentiality reasons. We note, however, that the particular choice of these values does
287 not affect the generality of the methodology. Log-conductivity is characterized by an
288 isotropic variogram of the exponential type, with sill $\sigma^2 = 1.21$. For the purpose of our
289 illustrative example, we set the variogram sill and consider its correlation scale as an
290 uncertain parameter (see Section 4) because of its poor identifiability due to typical
291 horizontal spacing of available field-scale measuring locations. Monte Carlo realizations
292 of $Y(\mathbf{x})$ have been performed by employing the sequential Gaussian scheme implemented
293 in the code GCOSIM3D (Gómez-Hernández and Journel 1993).

294 We consider a two-dimensional domain of uniform lateral side equal to 2000 m.
295 As an example, a selected realization of the log-conductivity distribution is depicted in
296 Figure 3 together with the repository projection (R), with sides equal to 50 m and 80 m,
297 and the target control point (W), located 960 m downstream of the repository fence line.

298 The domain is discretized into square cells with uniform side of 10 m, ensuring
299 that there are at least five log-conductivity generation points per correlation scale (see
300 Section 4 for additional details). Each of the 8×5 cells located under the repository
301 projection area receives the release of a cluster of 4×3 columns of 5 modules. These
302 cells are modeled through a recharge boundary condition so that a time-dependent influx
303 solute mass is injected in the porous medium according to a suitable discretization in time
304 of the Monte Carlo-based outflow from the repository. As in Cadini et al. (2012), we set
305 the incoming water flow [m^3/y] from the repository at a constant value equal to
306 $\Phi_{in} = q_d S$, $q_d = 21.2$ [m/y] being the water Darcy flux at the bottom of the 5 modules
307 column and S [m^2] being the area of the source cells. The associated radionuclide
308 concentration [Bq/m^3] released to the aquifer is then:

$$C_{in}(t) = A_0 \frac{pdf_{out}(t)}{\Phi_{in}} \quad (14)$$

where $A_0 = 1.6 \times 10^6$ [Bq] is the total activity of ^{239}Pu (which we assumed to be uniformly distributed) in the repository at a reference time $t = 0$ and $pdf_{out}(t)$ [y^{-1}] is the release probability density function from the four compartment domain (i.e., the five module column). The adopted ^{239}Pu activity level corresponds to the Italian inventory (Enea 2000) and justifies the assumption of disregarding solubility-limited release. In our example, the concentration of ^{239}Pu within the repository is

$$C_{rep}^{Pu239} \cong \frac{\lambda_r A_0}{N_A V_{rep}} = 2.96 \cdot 10^{-14} < C_{sl}^{Pu239} = 2.30 \cdot 10^{-4} \text{ [mol/m}^3\text{]}, \text{ where } \lambda_r = 0.28761 \cdot 10^{-4} \text{ [y}^{-1}\text{]} \text{ is}$$

the ^{239}Pu constant decay, N_A is the Avogadro constant, V_{rep} is the total volume of the repository and C_{sl}^{Pu239} is the solubility limit of ^{239}Pu . Additional details are presented in Cadini et al. (2012).

Base groundwater flow in the aquifer is driven by a constant hydraulic head drop between the East and West boundaries, resulting in a unit average head gradient. No-flow conditions are assigned to the North and South boundaries.

Simulations of the steady state flow problem for each conductivity realization are performed with the widely used and thoroughly tested finite difference code MODFLOW2000 (McDonald and Harbaugh 1988). Radionuclide migration in the groundwater system is then modeled by means of the classical Advection-Dispersion Equation (ADE), where the partition coefficient, k_d , governing sorption of the contaminant onto the host solid matrix and the effective longitudinal dispersivity, α_L (for simplicity, transverse dispersivity is assumed to be equal to $0.1 \alpha_L$), are considered to be random variables, as described in Section 4. A uniform effective porosity of 0.15 is considered.

4. Global Sensitivity Analysis of the (ensemble) moments of radionuclide peak concentration

The three random parameters selected for our demonstration are assumed to be uniformly distributed within the intervals reported in Table 1. The ranges of variability of λ and α_L are compatible with the selected domain size, and consistent with the lack of a sufficiently large number of closely spaced Y measuring points. The degree of variability of k_d has been chosen according to ENEA (1997) and Nair and Krishnamoorthy (1999).

The model response, i.e., the radionuclide peak concentration, c_p , at the control point is then, in turn, a random variable. As introduced in Section 3, we perform our analysis in a numerical Monte Carlo framework according to the following steps: (a) a set

342 of $N_f=100$ Y fields are generated by GCOSIM for given values of the random
 343 parameters sampled within the intervals presented in Table 1; (b) groundwater flow and
 344 transport are solved and (ensemble) mean, $\langle c_p \rangle$, and standard deviation, σ_{c_p} , of the peak
 345 concentration are computed; (c) steps (a) and (b) are repeated for different sampling
 346 points in the random parameters space; and (d) GSA is performed to discriminate the
 347 relative contribution of the random parameters to uncertainty of $\langle c_p \rangle$ and σ_{c_p} . Note that
 348 due to the random nature of $Y(\mathbf{x})$, we propose to perform GSA on the (ensemble)
 349 moments of c_p rather than on its actual value calculated at the selected control location
 350 for each random realization. Conceptually, this is equivalent to performing a GSA of the
 351 results stemming from the solution of transport equations satisfied by the ensemble
 352 moments of the evolving concentrations (e.g., Guadagnini and Neuman (2001) and
 353 Morales-Casique et al. (2006 a,b) for conservative solutes).

354 The procedure illustrated is rather cumbersome when considering the solution of
 355 the full system model, because of the large number of simulations required, so that a GSA
 356 might become impractical. Therefore, we adopt the PCE technique presented in Section 2
 357 and derive expansions of order $p = 2, 3$ and 4, for both $\langle c_p \rangle$ and σ_{c_p} . We resort to the
 358 Legendre Chaos space, because the uncertain input parameters are associated with
 359 uniform distributions.

360 The calibration of the coefficients of the surrogate models requires $N_R = 10, 38$
 361 and 78 (respectively for $p = 2, 3, 4$) sampling points in the space of the three selected
 362 uncertain parameters. In our example, this corresponds to $N_{MC} = 1000, 3800, 7800$ runs
 363 of the full model of groundwater flow and transport. Calculation of the Sobol indices is
 364 then performed with negligible additional computational requirements.

365 Figure 4 reports the Total Sensitivity Indices, S_T (left), and variances, V (right),
 366 of $\langle c_p \rangle$ versus the degree of polynomial expansion, p . Figure 5 reports the corresponding
 367 results for σ_{c_p} .

368 We start by noting that S_T and V are not dramatically influenced by the degree
 369 of polynomial expansion selected for both moments. The good agreement obtained
 370 between Total and Principal Sensitivity Indices (not shown) implies that the effects of
 371 parameters interactions can be neglected in this example.

372 Figure 4 reveals that k_d and α_L are the parameters which are most influential to
 373 $\langle c_p \rangle$, regardless of the degree of expansion adopted. On the other hand, the log-
 374 conductivity correlation scale, λ , and (to a lesser degree) the dispersivity, α_L , strongly

influence σ_{c_p} , while k_d does not have a significant impact for the specific values adopted in the case study. The uncertainty associated with the mean peak concentration is thus related mostly to the spatial structure of heterogeneity and to the strength of the dispersion phenomena, and less to the considered geochemical scenario.

The calibrated surrogate models allow extending with negligible computational cost the number of Monte Carlo simulation runs required for computing mean and standard deviation of $\langle c_p \rangle$ and σ_{c_p} , as illustrated in Section 2.2. Figures 6 and 7 respectively depict the dependence of the mean and the standard deviation of $\langle c_p \rangle$ and σ_{c_p} on the number of Monte Carlo runs performed with the calibrated surrogate models. The high number ($\approx 10^4$) of simulations required to attain convergence denotes the complexity of the case study and supports the adoption of a surrogate model to assess the uncertainty associated with the model response at reasonable computational costs.

The reliability of the results obtained through the PCE-based surrogate model has been analyzed by comparison against a number of full model runs performed by uniform sampling of $N_s = 100$ points in the random parameters space, corresponding to a total of 10^4 random realizations of $Y(\mathbf{x})$. The limited amount of sampling points selected is due to the excessive computational cost associated with the full model run (about 4 min for each simulation on a standard computer with a 3.16 GHz processor).

Figure 8 reports the relative fraction, $\mathcal{F}(\%)$, of the mean concentration values, $\langle c_p \rangle_l^{SM}$ ($l = 1, 2, \dots, N_s$), calculated with the PCE at different orders ($p = 2, 3, 4$) and comprised within intervals of width $w = \pm \left(\sigma_{c_p}^{FM} \right)_l$, $\pm 2 \left(\sigma_{c_p}^{FM} \right)_l$, and $\pm 3 \left(\sigma_{c_p}^{FM} \right)_l$ centered around $\langle c_p \rangle_l^{FM}$, $\langle c_p \rangle_l^{FM}$ and $\left(\sigma_{c_p}^{FM} \right)_l$ respectively being the mean and standard deviation of the peak concentration computed by means of the full system model. The latter is based on a standard Monte Carlo solution of radionuclide migration within $NMC = 100$ log-conductivity realizations for each $1 \leq l \leq N_s$. It can be seen that at least 40% of the values calculated with the surrogate models of different orders are comprised within the intervals of width $\pm \sigma_{c_p}^{FM}$, while about 75% of the results are included within intervals not exceeding $\pm 2 \sigma_{c_p}^{FM}$. According to this criterion, Figure 8 suggests that the best results for our example appear to be provided by the PCE of order $p = 2$.

To complement these results, Table 2 reports the mean and standard deviation of $\langle c_p \rangle$ calculated on the basis of the $N_s = 100$ sampling points in the random parameters space for each model (standard Monte Carlo and surrogate models of different order).

Table 3 reports the corresponding results for σ_{c_p} . The limited number of simulations does not allow to attain convergence of the target moments. However, it is possible to observe that the PCE of order $p = 4$ provides the best approximation of both the mean and standard deviation of $\langle c_p \rangle$ calculated with the full model. In other words, the Total Sensitivity Indices for $\langle c_p \rangle$ calculated with the PCE of order $p = 4$ are candidates to provide the best indications for a GSA, as one might expect. Finally, it can be noted that the PCE of order $p = 3$ best approximates the mean and standard deviation of σ_{c_p} calculated with the full model on the basis of the simulations performed.

5. Conclusions

In this work we proposed an approach for performing a Global Sensitivity Analysis (GSA) of a high-complexity theoretical and numerical model descriptive of the potential release of radionuclides from a near surface radioactive waste repository and their subsequent migration in the groundwater system. We considered uncertainty stemming from incomplete knowledge of the variogram and transport parameters (i.e., the correlation length of the variogram of log-conductivity, the partition coefficient associated with the migrating radionuclide and the effective dispersivity at the scale of interest) and, due to the random nature of the hydraulic conductivity field. We identified as target system responses the first two (ensemble) moments of the peak concentration at a given control point. GSA has been performed through the Polynomial Chaos Expansion (PCE) technique, leading to the following key results: (a) the analysis of the Sobol indices has revealed that the (ensemble) mean of the peak concentration is strongly influenced by the uncertainty in the partition coefficient and the longitudinal dispersivity, and the effects of these parameters shadow the impact of the spatial coherence of the log-conductivity field at the scale analyzed; (b) on the other hand, the log-conductivity correlation scale is the most influential factor affecting the uncertainty of the standard deviation of the peak concentration in our example; and (c) the PCE surrogate models allow extending, with negligible computational cost and acceptable accuracy, the number of Monte Carlo iterations to attain convergence of the selected target moments.

Our results support the relevance of adopting the proposed model reduction technique for complex numerical models. This methodology allows performing in-depth analyses which would be otherwise unfeasible, thus severely limiting our capability to represent the relevant processes involved in a target environmental scenario.

Acknowledgments

443 V. Ciriello acknowledges partial support from *Marco Polo Program* 2011 of the University of
444 Bologna. F. Cadini, J. De Sanctis and E. Zio acknowledge the support from Agenzia Nazionale per
445 le Nuove Tecnologie, l'Energia e lo Sviluppo Economico Sostenibile (ENEA).
446

References

- Abramowitz M, Stegun IA (1970) Handbook of mathematical functions. Dover Publications, New York.
- Archer GEB, Saltelli A, and Sobol IM (1997) Sensitivity measures, ANOVA like techniques and the use of bootstrap. *J Stat Comput Simulation* 58:99-120.
- Ballio F, Guadagnini A (2004) Convergence assessment of numerical Monte Carlo simulations in groundwater hydrology. *Water Resour Res* 40 W04603.
- Berkowitz B, Cortis A, Dentz M, Scher H (2006) Modeling non-Fickian transport in geological formations as a continuous time random walk. *Rev of Geophys* 44 RG2003.
- Cadini F, De Sanctis J, Cherubini A, Zio E, Riva M, Guadagnini A (2012) An integrated simulation framework for the performance assessment of radioactive waste repositories. *Annals of Nuclear Energy* 39:1-8.
- ENEA (1997) Internal Report. Chapman, N. A..
- ENEA (2000) Inventario nazionale dei rifiuti radioattivi - Task Force per il sito nazionale di deposito dei materiali radioattivi. 3rd Ed (in Italian).
- Ghanem RG, Spanos PD (1991) Stochastic finite elements-a spectral approach. Springer, Berlin.
- Gómez-Hernández JJ, Journel AG (1993) Joint sequential simulation of multi-Gaussian field. *Geostatistics Troia '92*, 1:85-94. Ed Soares.
- Guadagnini A, Neuman SP (2001) Recursive conditional moment equations for advective transport in randomly heterogeneous velocity fields. *Transp Porous Med* 42:37-67.
- Huang S, Sankaran M, Ramesh R (2007) Collocation-based stochastic finite element analysis for random field problems. *Probabilistic Engineering Mechanics* 22:194-205.
- Marseguerra M, Zio E, Patelli E, Giacobbo F, Ventura G, Mingrone G (2003) Monte Carlo simulation of contaminant release from a radioactive waste deposit. *Math Comput Simul* 62:421-430.
- Marseguerra M, Patelli E, Zio E (2001) Groundwater contaminant transport in presence of colloids I. A stochastic nonlinear model and parameter identification. *Annals of Nuclear Energy* 28:777-803.
- Marseguerra M, Patelli E, Zio E (2001) Groundwater contaminant transport in presence of colloids II. Sensitivity and uncertainty analysis on literature case studies. *Annals of Nuclear Energy* 28:1799-1807.
- Marseguerra M, Zio E (2001) Genetic algorithms for estimating effective parameters in a lumped reactor model for reactivity predictions. *Nuclear Science and Engineering* 139:96-104.
- McDonald MG, Harbaugh AW (1988) A Modular Three-Dimensional Finite-Difference Groundwater Flow Model. Man. 83-875, U.S. Geol. Surv. Reston, VA.
- Morales-Casique E, Neuman SP, Guadagnini A (2006) Nonlocal and localized analyses of nonreactive solute transport in bounded randomly heterogeneous porous media: Computational analysis. *Adv Water Resour* 29:1399-1418.
- Morales-Casique E, Neuman SP, Guadagnini A (2006) Nonlocal and localized analyses of nonreactive solute transport in bounded randomly heterogeneous porous media: Theoretical framework. *Adv Water Resour* 29:1238-1255.

507 Nataf A (1962) Détermination des distributions dont les marges sont données. C R Acad Sci
 508 225:42-3.
 509
 510 Nair RN, Krishnamoorthy TM (1999) Probabilistic safety assessment model for near surface
 511 radioactive waste disposal facilities. Environmental Modelling & Software 14:447–460.
 512
 513 Rubin Y (2003) Applied Stochastic Hydrogeology. Oxford Univ. Press, New York.
 514
 515 Saltelli A, Chan K, Scott EM (2000) Sensitivity analysis. Wiley, New York.
 516
 517 Sobol IM (1993) Sensitivity estimates for nonlinear mathematical models. Math Modeling Comput
 518 1:407-414.
 519
 520 Sobol IM (2001) Global sensitivity indices for nonlinear mathematical models and their Monte
 521 Carlo estimates. Math Comput Simulation 55:271-280.
 522
 523 Soize C, Ghanem R (2004) Physical systems with random uncertainties: Chaos representations
 524 with arbitrary probability measures. J Sci Comput 26(2):395-410.
 525
 526 Sudret B (2008) Global sensitivity analysis using polynomial chaos expansions. Reliab Eng Syst
 527 Safety 93:964-979.
 528
 529 Tartakovsky DM (2007) Probabilistic risk analysis in subsurface hydrology. Geophys Res Lett 34.
 530
 531 Volkova E, Iooss B, Van Dorpe F (2008) Global sensitivity analysis for a numerical model of
 532 radionuclide migration from the RRC “Kurchatov Institute” radwaste disposal site. Stoch Environ
 533 Res Risk Assess 22:17-31.
 534
 535 Wiener N (1938) The homogeneous chaos. Am J Math 60:897-936.
 536
 537 Winter CL, (2010) Normalized Mahalanobis distance for comparing process-based stochastic
 538 models. Stoch Environ Res Risk Assess 24:917–923.
 539
 540 Winter CL, Tartakovsky DM (2002) Groundwater flow in heterogeneous composite aquifers.
 541 Water Resour Res 38(8):1148.
 542
 543 Xiu D, Karniadakis GE (2002) The Wiener-Askey polynomial chaos for stochastic differential
 544 equations. J Sci Comput 24(2):619-644.
 545
 546 Zhang D, Shi L, Chang H, Yang J (2010) A comparative study of numerical approaches to risk
 547 assessment of contaminant transport. Stoch Environ Res Risk Assess 24:971-984.
 548
 549 Zhang D (2002) Stochastic methods for flow in porous media: copying with uncertainties.
 550 Academic Press, San Diego.
 551
 552 Zuloaga P (2006) New Developments in LLW Management in Spain. ENRESA.
 553 <<http://www.euronuclear.org/events/topseal/presentations/PP-Session-III/Zuloaga.pdf>>.
 554
 555
 556
 557

558 **Figure Captions**

559

560 **Fig. 1** Conceptual design of: (a) a waste package, (b) a containment module (ENEA 1987).

561 **Fig. 2** Sketch of the $5 \times 6 \times 8$ array of modules considered in a repository cell (ENEA 1987;
562 Marseguerra et al. 2001a, b).

563 **Fig. 3** Sketch of the adopted two-dimensional groundwater flow domain, including the
564 repository projection (R) and the selected control point (W), for a selected realization of the log-
565 conductivity field.

566 **Fig. 4** Total Sensitivity Indices ($S_T(\Omega)$, $\Omega = \lambda, \alpha_L, k_d$), Total Variance (V) and Partial
567 Variances ($V(\Omega)$, $\Omega = \lambda, \alpha_L, k_d$) calculated for $\langle c_p \rangle$ and $p=2, 3, 4$.

568 **Fig. 5** Total Sensitivity Indices ($S_T(\Omega)$, $\Omega = \lambda, \alpha_L, k_d$), Total Variance (V) and Partial
569 Variances ($V(\Omega)$, $\Omega = \lambda, \alpha_L, k_d$) calculated for σ_{c_p} and $p=2, 3, 4$.

570 **Fig. 6** Dependence of the (a) mean and (b) standard deviation of $\langle c_p \rangle$ on the number of Monte
571 Carlo iterations performed with the calibrated surrogate models.

572 **Fig. 7** Dependence of the (a) mean and (b) standard deviation of σ_{c_p} on the number of Monte
573 Carlo iterations performed with the calibrated surrogate models.

574 **Fig. 8** Relative fraction, $\mathcal{F}(\%)$, of the mean concentration values, $\langle c_p \rangle_l^{SM}$ ($l = 1, 2, \dots, N_s$)
575 calculated with the PCE at different orders ($p = 2, 3, 4$) which are comprised within intervals of
576 width $w = \pm \left(\sigma_{c_p}^{FM} \right)_l$, $\pm 2 \left(\sigma_{c_p}^{FM} \right)_l$, and $\pm 3 \left(\sigma_{c_p}^{FM} \right)_l$ centered around $\langle c_p \rangle_l^{FM}$; $\langle c_p \rangle_l^{FM}$ and
577 $\left(\sigma_{c_p}^{FM} \right)_l$ respectively are the mean and standard deviation of the peak concentration computed
578 through the full system model on the basis of a standard Monte Carlo analysis of radionuclide
579 migration within $NMC = 100$ log-conductivity realizations for each l .
580

581 **Table 1** Intervals of variability of the selected uniformly distributed random model parameters.
582

Random Variable	Distribution
Partition Coefficient, k_d	$U\left(1\frac{l}{g}; 3\frac{l}{g}\right)$
Longitudinal Dispersivity, α_L	$U(50m; 70m)$
Correlation length of log-conductivity, λ	$U(40m; 100m)$

583

584 **Table 2** Values of the mean and standard deviation of $\langle c_p \rangle$ calculated with the full model and the
585 surrogate models on the basis of 100 sampling points in the random parameter space.
586

Model	Mean of $\langle c_p \rangle$	Standard Deviation of $\langle c_p \rangle$
Full system model	2.738E-06	3.241E-07
Surrogate model $p = 2$	2.407E-06	7.175E-08
Surrogate model $p = 3$	3.190E-06	1.887E-07
Surrogate model $p = 4$	2.538E-06	3.462E-07

587

588 **Table 3** Values of the mean and standard deviation of σ_{c_p} calculated with the full system model
589 and the surrogate models on the basis of 100 sampling points in the random parameter space.
590

Model	Mean of σ_{c_p}	Standard Deviation of σ_{c_p}
Full system model	4.061E-07	8.169E-08
Surrogate model $p = 2$	4.708E-07	3.310E-08
Surrogate model $p = 3$	4.278E-07	5.719E-08
Surrogate model $p = 4$	4.530E-07	1.321E-07

591
592