

DISSOLVED GAS, HEAT AND COLD WATER AS INNOVATIVE SMART TRACERS FOR TRANSPORT HETEROGENEITY CHARACTERISATION IN FRACTURED MEDIA

Richard Hoffmann^{1,2}, Pascal Goderniaux² and Alain Dassargues¹

¹Department Environmental Engineering Sciences, ULiège, Belgium

²Geology and Applied Geology, University of Mons, Belgium

Contact Information: Richard Hoffmann, Department Environmental Engineering Sciences, ULiège, Belgium, Email: Richard.Hoffmann@uliege.be

In fractured rocks, a realistic assessment of the actual heterogeneity may be crucial for robust decisions dealing with solute and heat transport. Heterogeneity may actually induce fast preferential transfers and very long recovery periods of contaminants. Solute tracer test data results frequently in difficulties during the model calibration, especially for the late time tailing. Often, artificially high dispersive coefficients are then used for fitting the measured breakthrough curve, with oversimplified conceptual assumptions of medium homogeneity, which can lead to biased decisions.

To assess the actual heterogeneity more realistically, smart tracers like dissolved gases and heat/cold water offer broader diffusion variations, without complex chemical reactions. In this study, smart tracers are used in radial convergent flow fields, between two wells located in a double porosity chalk aquifer in Southwest Belgium (1a, 1b) and in a weathered granite medium in South India (2). In each test, a sub-horizontal main fracture is isolated with an inflatable double packer system in the injection well. The pumping well is located at a distance of 7.55 m and 5.5 m, for the chalk and granite aquifers, respectively. Three tests are discussed:

- (1a) Dissolved gases (e.g. Helium) jointly injected with uranine during a 10-minutes pulse injection.
- (1b) Continuous heat ($\Delta T = +38\text{ }^{\circ}\text{C}$) injection during 70 hours, complemented by two 10-minutes uranine pulse injections in the same well. Natural temperature of groundwater is $12\text{ }^{\circ}\text{C}$.
- (2) Successive 1 hour-injections of hot water ($\Delta T = +20\text{ }^{\circ}\text{C}$) and cold water ($\Delta T = -20\text{ }^{\circ}\text{C}$) in a granite fracture. Natural temperature of groundwater is $30\text{ }^{\circ}\text{C}$.

(1a) Injecting tracers with different diffusion behaviors leads to various tracer arrival times and a more clear image of the respective effects of advection, matrix diffusion and multiple flow-paths. Quantifying the tailing slope in a log-log normalized visualization shows, for example, that Helium, which is one order of magnitude more diffusive than uranine, is significantly more exchanged with the matrix. (1b) Heat diffusion results show also a first detectable temperature change after 12.5 hours compared to a uranine arrival after 10 minutes, at a 7.55 m distance. Remarkably, when the heat injection is stopped, a temperature anomaly decrease from 0.40 to $0.33\text{ }^{\circ}\text{C}$ is observed, followed by a slow temperature rebound till $0.44\text{ }^{\circ}\text{C}$, indicating a matrix effect. (2) Injecting in fractured granite, the temperature peak in the 5.5 m distant observation well is reached after around 45 minutes. Heat transfer seems slightly faster than cold transfer. In both cases, a temperature difference of $3\text{ }^{\circ}\text{C}$ is observed at the peak arrival time.

The presented convergent tracer tests highlight the added value of using smart tracers, considering the detailed investigation of the geological medium heterogeneity. It improves significantly the prior information on the considered test areas and is a very useful requirement for more realistic transport modelling. If Monte Carlo approaches are considered in conjunction with direct predictive approaches (e.g. Bayesian Evidential Learning approaches), more robust results can be deduced (i.e. based on statistical relationships in the data obtained by smart tracer, instead of a unique parameterization). As a consequence, better decisions are expected for contaminated flow and transport issues and possible remediation optimization.

References

- Brouyère, S., Batlle-Aguilar, J., Goderniaux, P. & Dassargues, A., 2007, A new tracer technique for monitoring groundwater fluxes: The Finite Volume Point Dilution Method, *Journal of Contaminant Hydrology*, 95, pp. 121-140
- Brouyère, S., Carabin, G. and Dassargues, A., 2005, Influence of injection conditions on field tracer experiments, *Ground Water*, 43(3), pp.389-400.
- Dassargues, A., Goderniaux, P., Daoudi, M. and Orban, Ph., 2011, Measured and computed solute transport behaviour in the saturated zone of a fractured and slightly karstified chalk aquifer, in Proc. H2Karst, 9th Conference on Limestone Hydrogeology, Besançon (France) 1-4 sep.2011, Bertrand C., Carry N., Mudry J., Pronk M. & Zwahlen F. (Eds), pp. 111-114.
- Dassargues A., Radu J.P., Charlier R., 1988, Finite elements modelling of a large water table aquifer in transient conditions, *Advances in Water Resources* 11(2): 58-66.
- Dassargues A. and Monjoie A., 1993, Chalk as an aquifer in Belgium In: *Hydrogeology of the Chalk of North-west Europe*, chapter 8, pp. 153-169, Oxford University Press.
- Goderniaux, P., Daoudi, M., Orban, P. and Dassargues, A., 2012, How tracer tests simulations strongly constrain flow and solute transport models in fractured chalk aquifers, *Groundwater in Fractured Rocks*, Volume of abstracts, Prague, Czech Republic, Hrkal Z. & Kovar K. (Eds), pp. 11-12.
- Hoffmann R., Dassargues A., Goderniaux P. and Th. Hermans, 2019. Heterogeneity and prior uncertainty investigation using a joint heat and solute tracer experiment in alluvial sediments. *Frontiers in Earth Science*, 7, 10.3389/feart.2019.00108
- Wildemeersch S., Jamin P., Orban Ph., Hermans T., Klepikova M., Nguyen F., Brouyère S. & Dassargues A., 2014, Coupling heat and chemical tracer experiments for estimating heat transfer parameters in shallow alluvial aquifers, *Journal of Contaminant Hydrology*, 169, pp.90-99.