

Probabilistic inference of fracture-scale flow paths and aperture distribution from hydrogeophysically-monitored tracer tests

Alexis Shakas, Niklas Linde, Tanguy Le Borgne, Olivier Bour

► To cite this version:

Alexis Shakas, Niklas Linde, Tanguy Le Borgne, Olivier Bour. Probabilistic inference of fracture-scale flow paths and aperture distribution from hydrogeophysically-monitored tracer tests. Journal of Hydrology, 2018, 567, pp.305-319. 10.1016/j.jhydrol.2018.10.004 . insu-01897271

HAL Id: insu-01897271 https://insu.hal.science/insu-01897271

Submitted on 17 Oct 2018

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.

Accepted Manuscript

Probabilistic inference of fracture-scale flow paths and aperture distribution from hydrogeophysically-monitored tracer tests

A. Shakas, N. Linde, T. Le Borgne, O. Bour

PII:	S0022-1694(18)30765-0
DOI:	https://doi.org/10.1016/j.jhydrol.2018.10.004
Reference:	HYDROL 23168
To appear in:	Journal of Hydrology
Received Date:	19 July 2018
Revised Date:	28 September 2018
Accepted Date:	3 October 2018

Please cite this article as: Shakas, A., Linde, N., Borgne, T.L., Bour, O., Probabilistic inference of fracture-scale flow paths and aperture distribution from hydrogeophysically-monitored tracer tests, *Journal of Hydrology* (2018), doi: https://doi.org/10.1016/j.jhydrol.2018.10.004

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

 Probabilistic inference of fracture-scale flow paths and aperture distribution from
 hydrogeophysically-monitored tracer tests

A. Shakas¹, N. Linde¹, T. Le Borgne² and O. Bour²

4

5

¹ Applied and Environmental Geophysics Group, Institute of Earth Sciences, University of Lausanne, 1015 Lausanne, Switzerland

² University of Rennes, CNRS, Géosciences Rennes, UMR 6118, 35000 Rennes, France

alexis.shakas@unil.ch

September 28, 2018

6 Abstract

Fracture-scale heterogeneity plays an important role in driving dispersion, mixing and heat transfer in 7 fractured rocks. Current approaches to characterize fracture scale flow and transport processes largely 8 rely on indirect information based on the interpretation of tracer tests. Geophysical techniques used in 9 parallel with tracer tests can offer time-lapse images indicative of the migration of electrically-conductive 10 tracers away from the injection location. In this study, we present a methodology to invert time-lapse 11 ground penetrating radar reflection monitoring data acquired during a push-pull tracer test to infer 12 fracture-scale transport patterns and aperture distribution. We do this by using a probabilistic inversion 13 based on a Markov chain Monte Carlo algorithm. After demonstration on a synthetic dataset, we apply 14 the new inversion method to field data. Our main findings are that the marginal distribution of local 15 fracture apertures is well resolved and that the field site is characterized by strong flow channeling, which 16 is consistent with interpretations of heat tracer tests in the same injection fracture. 17

18 Keywords

¹⁹ Fractured Rock; Hydrogeophysics; Fracture Aperture Distribution; Flow Channeling; Dispersion;

2

20 1 Introduction

Flow and solute transport in fractured rock plays a key role in a range of applications, such as groundwater 21 remediation (NRC, 1996; Berkowitz, 2002; Neuman, 2005; Singhal and Gupta, 2010), the design of storage 22 facilities for spent nuclear fuel (Tsang et al., 2015) and geothermal energy production (Bödvarsson and 23 Tsang, 1982; Geiger and Emmanuel, 2010). Fracture properties such as the distribution of fracture 24 length (Bonnet et al., 2001), surface roughness (e.g., Poon et al., 1992; Schmittbuhl et al., 1995; Neuville 25 et al., 2010) and fracture aperture (Belfield, 1994; Lanaro, 2000) vary over multiple spatial scales. In 26 geological settings where the rock matrix is largely impermeable (Brace, 1984), fluid flow occurs almost 27 exclusively within fractures. The resulting flow follows preferential flow paths and it is often characterized 28 as channelized, leading to early tracer breakthrough and heavy tailing (e.g., Becker and Shapiro, 2000; 29 Kang et al., 2015). Heterogeneous flow velocities at the fracture scale, mainly arising from local aperture 30 disparities, represent an important driver of solute dispersion (de Dreuzy et al., 2012; Wang and Cardenas, 31 2014; Fiori and Becker, 2015; Kang et al., 2016; Tang et al., 1981; Novakowski et al., 1985; Moreno et al., 32 1990; Nordqvist et al., 1992; Bodin et al., 2003). Along with the presence of aperture variations, the 33 frequency and location of contact regions (i.e., regions of zero aperture due to fracture closure or clogging 34 due to mineralization) have a critical impact on channeling (e.g., Tsang and Neretnieks, 1998) and fluid 35 percolation (Broadbent and Hammersley, 1957). Yet, the spatial distribution of aperture within fracture 36 planes (Oron and Berkowitz, 1998) is inherently difficult to measure in situ, especially far away from 37 boreholes. 38

Geophysics offers techniques for non-invasive detection of fracture geometry and fracture aperture charac-39 terization. A widely used method in this regard is the ground penetrating radar (GPR) method, in which 40 a high-frequency radar antenna emits an electromagnetic wave that propagates through the rock matrix 41 and is scattered at fracture locations. The recorded scattered field carries information about fracture 42 properties, namely the aperture and orientation of the fracture as well as the electrical properties of the 43 fracture filling (e.g., Bradford and Deeds, 2006; Tsoflias and Becker, 2008; Shakas and Linde, 2015). In 44 low-loss (i.e., electrically-resistive) media, the GPR propagation distances can span several tens of me-45 ters. If the contrast in electrical properties between the fracture filling and the surrounding rock matrix 46 is strong, clear reflections can result from fractures with apertures that are several orders of magnitude 47 smaller than the dominant GPR wavelength (e.g., Dorn et al., 2012). The GPR method has been used 48 for various fracture-related purposes such as evaluating methodologies for storing nuclear fuel (Olsson 49 et al., 1992), rock fall hazard (Jeannin et al., 2006), building safety (Leucci et al., 2007; Sambuelli and 50 Calzoni, 2010) and aquifer characterization (Dorn et al., 2012). In hydrogeophysical applications, GPR 51 complements hydrological tests and helps to better inform the interpretation of classical hydrological 52 data (e.g., Rubin and Hubbard, 2005, Ch. 7). During saline tracer tests, for example, GPR can provide 53 time-lapse images indicative of tracer migration (Ramirez and Lytle, 1986; Day-Lewis et al., 2003; Tal-54

lev et al., 2005; Tsoflias and Becker, 2008; Becker and Tsoflias, 2010; Dorn et al., 2011; Shakas et al., 55 2016, 2017). These time-lapse images provide rich information about the dynamics of flow-and-transport 56 during the experiment, that in turn can provide constraints on subsurface properties of interest such as 57 aperture heterogeneity. While previous studies have focused on fracture geometry and mean aperture, 58 they have not investigated so far the possibility to use GPR imaging to infer the aperture distribution 59 within a fracture.

60

Modeling GPR propagation and scattering from heterogeneous fractures is very challenging when using 61 the Finite-Difference Time-Domain (FDTD) formulation (e.g., Warren et al., 2015). With FDTD it is 62 computationally extremely demanding to model realistic fractures, for example, mm or sub-mm thin 63 fractures in a domain of several tens of meters. Instead, most fracture-related GPR studies have relied 64 on an analytical solution, namely the thin-bed approximation, to model EM interaction with fractures 65 (Tsoflias and Hoch, 2006; Bradford and Deeds, 2006; Deparis and Garambois, 2008; Sassen and Everett, 66 2009; Sambuelli and Calzoni, 2010; Babcock and Bradford, 2015). Shakas and Linde (2015) introduced a 67 new methodology (the so-called effective-dipole approach) to model GPR scattering from heterogeneous 68 fractures that is inspired by a microscopic treatment of Maxwell's equations. It is capable of modeling 69 reflections arising from fractures with spatially-varying electrical properties and aperture along the frac-70 ture plane. In a later study, Shakas and Linde (2017) demonstrated that the thin-bed approximation is 71 only valid for a very limited family of fracture models, namely those with smooth (large Hurst exponents) 72 and large-scale (large correlation length) aperture variations. They proposed that explicit consideration 73 of aperture heterogeneity is necessary for GPR-based aperture estimation even when targeting a mean 74 aperture. 75

In this study, we develop a methodology to invert GPR reflection monitoring data from push-pull tracer 76 tests to infer fracture-scale aperture variations and flow paths. For this, we combine simulations of flow 77 and transport of an electrically-conductive tracer within a single heterogeneous fracture with the associ-78 ated GPR response using the effective-dipole approach by Shakas and Linde (2015). More specifically, 79 we use the local cubic law to simulate fluid flow by assigning the local fracture transmissivity based 80 on the local aperture, while the GPR-response is determined by a semi-analytical formulation that is 81 strongly dependent on aperture, as well as electrical conductivity and permittivity. We incorporate these 82 simulation capabilities within a probabilistic inversion framework, using a Markov chain Monte Carlo 83 (MCMC) algorithm, to infer a fracture's geometric properties and aperture distribution. We first apply 84 the methodology to a synthetic example, and proceed to inversion of single-hole GPR monitoring data 85 from a push-pull tracer test experiment conducted in Ploemeur, France (Shakas et al., 2017). For both 86 the synthetic and real data examples, we rely on the electrically-conductive and neutrally-buoyant tracer 87 introduced by Shakas et al. (2017). By inferring a heterogenous aperture field, we investigate if aper-88 ture fields exist for which our flow and transport modeling approach (determining where the tracer is 89 found at a given time) and the corresponding simulated GPR-response (the GPR response from a tracer 90

distribution and a given aperture field) explain the GPR field data. 91 Accemptic

5

$_{92}$ 2 Methodology

⁹³ 2.1 Local aperture variations

Aperture variations are generally spatially-correlated along the fracture plane (Brown et al., 1986) and similar aperture patterns occurring at different scales are often described using the concept of self-affinity (Mandelbrot, 1985, 1989). Mathematically, self-affinity ensures that aperture fields retain statistical similarity by an appropriate scaling factor denoted by the Hurst exponent H (Voss, 1998). The exponent H can vary between 0 to 1, with H = 0 implying self-similarity (aperture patterns are statistically similar at all spatial scales) and H = 1 implying smoothly varying (multivariate normal) fields. Furthermore, His related to the fractal dimension (D), which for 2-dimensional fields is given by D = 3 - H.

Herein, we use the following correlation function (Adler et al., 2012) to impose spatial correlation in fracture-wall asperity:

$$C_h(n,m) = \sigma_h^2 \exp\left[-\left\{\left(\frac{n}{l_n}\right)^2 + \left(\frac{m}{l_m}\right)^2\right\}^H\right],\tag{1}$$

where the characteristic length of the spatial correlation between points separated by distance $\{n, m\}$ in two perpendicular directions is given by l_n and l_m , and the variance of the covariance function is σ_h^2 .

To create an aperture field realization along the fracture plane, we proceed by assigning the variables 103 of the correlation function and, using the algorithm described by Laloy et al. (2015), we create two 104 independent realizations of fracture-wall asperity. We then overlay these two surfaces, which have the 105 same statistical properties, and displace them by a mean fracture aperture. Any negative values that 106 are created in this process are assigned an aperture of zero; this allows us to represent closed fracture 107 sections in which no flow is allowed. This process does not mimic the mechanics of fracture generation 108 but allows us to create a fracture aperture field with the desired statistical properties and with fracture 109 closure (zero aperture). 110

In all the results that follow we discretize a single fracture of $16 \text{ m} \times 16 \text{ m}$ into cells of $20 \text{ cm} \times 20 \text{ cm}$ (in accordance with modeling recommendations for a 100 MHz antenna, see Shakas and Linde (2015)) leading to aperture fields consisting of 6400 cells. We use a dimensionality-reduction algorithm (Laloy et al., 2015; Hunziker et al., 2017) that allows us to represent each aperture realization with 100 dimension-reduction (DR) variables and 5 global geostatistical variables. An illustration is given in Figure 1.

¹¹⁶ 2.2 Flow and transport modeling

To solve flow in a heterogeneous fracture, we use the lubrication approximation (e.g., Zimmerman and Yeo, 2013; Brush and Thomson, 2003). Hence, we discretize a heterogeneous fracture into a collection of

Figure 1: Fracture aperture heterogeneity is created by subtracting, (a) an independent (16 m \times 16 m) spatial random field describing fracture-wall asperity, from (b) another independent realization with the same geostatistical properties. These fracture-wall asperity fields are drawn from a geostatistical model with zero mean, $\sigma_h = 0.5$ mm, H = 0.8, $l_n = 3$ m (horizontal) and $l_m = 5$ m (vertical). (c) The resulting aperture field realization is obtained after a mean aperture of 2 mm (this example) has been added after the subtraction and any resulting intersecting regions have been set to zero aperture.

cells with each cell being treated as an equivalent parallel plate. Even if aperture can vary significantly below the cell-scale, we assume that the average aperture of each parallel plate provides an adequate description of Darcy flow. Extensions of the parallel plate model that account for more complicated geometries have been proposed (Oron and Berkowitz, 1998; Lee et al., 2014; Wang et al., 2015). We further assume an incompressible single-phase fluid exhibiting laminar flow.

124 2.2.1 Flow in a fracture

For laminar flow, the Navier-Stokes equations simplify to the Stokes equation. Its exact solution for a pair of parallel plates, assuming no-flow and no-slip boundary conditions, is described by the fluid velocity u $(m \cdot s^{-1})$:

$$u(z) = \frac{|\nabla P|}{2\mu} \left(z^2 - \left(\frac{a_{\rm pp}}{2}\right)^2 \right). \tag{2}$$

In Eq. 2, the plates are oriented along the $\hat{\mathbf{x}} - \hat{\mathbf{y}}$ plane, the aperture a_{pp} varies along the $\hat{\mathbf{z}}$ -direction, and the pressure gradient ∇P (Pa · m⁻¹) is constant along the $\hat{\mathbf{x}} - \hat{\mathbf{y}}$ direction and zero along the $\hat{\mathbf{z}}$ direction. Integrating Eq. 2 along the $\hat{\mathbf{z}}$ -direction and multiplying by the width L_{pp} (m) of the plate gives the

volumetric flux through the parallel plate,

$$Q = \frac{-|\nabla P|L_{\rm pp}a_{\rm pp}^3}{12\mu} \equiv \frac{-kA|\nabla P|}{\mu}.$$
(3)

(4)

The right side of Eq. 3 is equivalent to the volumetric flux derived from Darcy's Law. In 1D, Darcy's Law states that the flow of a liquid with dynamic viscosity μ (Pa · s) through a porous medium with permeability k (m²) and cross sectional area A (m²) is directly proportional to the pressure gradient $|\nabla P|$. The applicability of Darcy's law to the parallel plate model leads to the following analogy between permeability and aperture:

$$k = \frac{a_{\rm pp}^2}{12}$$

The product between permeability and area gives the "cubic law" relation, $kA = \frac{L_{\rm pp}a_{\rm pp}^3}{12}$. We apply the cubic law locally along a fracture's plane, an approach that is commonly termed the "local cubic law" (LCL) (e.g., Oron and Berkowitz, 1998; Brush and Thomson, 2003; Konzuk and Kueper, 2004; Qian et al., 2011; Lee et al., 2014; Wang et al., 2015). The validity of the LCL depends on the following conditions (Oron and Berkowitz, 1998):

$$\frac{\sigma_{\rm pp}^{\{u,d\}}}{a_{\rm pp}} << 1, \quad \left(\frac{a_{\rm pp}}{2L_{\rm pp}}\right)^2 << 1, \quad \text{and} \quad Re \cdot \max\left(\frac{\sigma_{\rm pp}}{a_{\rm pp}}, \frac{a_{\rm pp}}{2L_{\rm pp}}\right) << 1, \tag{5}$$

with $\sigma_{\rm pp}$ being the standard deviation of the aperture along the extent of a parallel plate. The third 130 condition in Eq. 5 includes the Reynolds number, defined as $Re \simeq \frac{\rho U a_{\rm PP}}{2\mu}$ with $U \ (m \cdot s^{-1})$ being the 131 characteristic velocity of the fluid flowing through the parallel plate. In our simulations we define $L_{pp} =$ 132 20 cm, but we do not directly assign values for $\sigma_{\rm pp}$ and $a_{\rm pp}$; instead, we create the aperture field directly, 133 and hence all local apertures $(a_{\rm DD})$ along the fracture plane, with the algorithm described in sec. 2.1. 134 This procedure results in the aperture distribution of $a_{\rm DD}$ seen in Fig. 6(c). The validity of the second 135 inequality can be verified by using the maximum value of the posterior distribution for $a_{\rm pp}$, which is 8 136 mm (introduced later in Fig. 6). This results in 0.0004 <<1. To check the third inequality we need a 137 characteristic flow velocity in order to compute the Reynolds number. For this, we consider the $3 \text{ mm} \cdot \text{s}^{-1}$ 138 average flow velocity estimated by Shakas et al. (2016) for an almost identical experiment. This results 139 in Re = 4.29 and the limiting factor is, thus $\sigma_{\rm pp}/a_{\rm pp} \ll 0.23$. We see that the LCL is only valid when 140 fracture aperture heterogeneity is negligible below $L_{\rm pp}$. 141

142 2.2.2 Solute transport

Once the fluid velocity \mathbf{u} has been determined at each location along the fracture plane, it can be used to compute the transport of a solute by the advection-diffusion equation:

$$\frac{\partial}{\partial t}(c) + \nabla \cdot [c\mathbf{u} - D_{\mathrm{m}}\nabla c] = 0.$$
(6)

The concentration of the solute in Eq. 6 is denoted by $c (\text{kg} \cdot \text{m}^{-3})$ and D_{m} is the molecular diffusion coefficient for which we use a fixed value of $D_{\text{m}} = 2 \times 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ (Holz et al., 2000). We ignore Taylor dispersion in the following and assume that the impact of numerical dispersion is negligible. Since our GPR response is mainly sensitive to regions of high salinity, we expect that dispersion has only a minor effect in the present study (see Fig. 4).

¹⁴⁸ 2.2.3 Flow and transport in a rough fracture

For modeling flow and transport of a tracer in a single heterogeneous fracture, we modified the MaFloT-149 2D code that was developed for porous media by Künze and Lunati (2012). MaFloT-2D is a finite volume 150 algorithm that simulates density-driven flow, hydrodynamic dispersion, diffusion and advection in a 2D 151 cross section of a porous medium by assigning the porosity and permeability of each cell in the 2D section. 152 It solves the mass balance equation for a single incompressible fluid completely saturating a porous matrix 153 to obtain the pressure distribution. Using the pressure solution, it computes the Darcy velocity of the 154 fluid within the plane and use it to compute the concentration at each time step by discretizing the 155 advection-diffusion equation in both time and space. 156

- ¹⁵⁷ Our modifications to MaFloT-2D are the following:
- 158 1. Assign the permeability of each cell using the permeability-aperture relation, $k = \frac{a_{pp}^2}{12}$.
- 159 2. Replace the porosity of each cell by the local aperture a_{pp} .

160 3. Use the minimum value as the interface area between cells, $A_{min}^{1,2} = L_{pp} \times min\{a_{pp}^1, a_{pp}^2\}$ where 161 the superscripts 1 and 2 denote two adjacent cells.

4. Introduce contact cells (zero aperture) as no-flow zones.

We assume flow and transport to be advection-dominated and assign either Dirichlet (zero-pressure) or 163 Neumann (no-flow) boundary conditions at the outer boundaries as shown in Figure 2. More specifically, 164 we assign no-flow to the bottom, left and right sides of the main fracture and zero pressure on the top, 165 thus forcing the tracer to migrate upwards. To simulate the injection and withdrawal of a tracer during 166 a push-pull test, we assign dynamic inflow and outflow boundary conditions at the injection location, 167 which we always place at the center-bottom of a fracture (corresponding to the borehole location). This 168 was done to obtain a similar flow configuration as the one observed in our field-experimental results that 169 demonstrate upward movement of tracer from the injection depth (Shakas et al., 2016, 2017). 170

¹⁷¹ 2.3 Ground penetrating radar modeling

To model the propagation of the GPR source wavelet in the rock matrix and the subsequent interaction 172 with the tracer-filled fracture, we use the effective-dipole methodology introduced by Shakas and Linde 173 (2015). We allow for spatial variations in aperture and fracture-filling properties following Shakas and 174 Linde (2017) and use the simulated distribution of tracer obtained from the MaFloT-2D simulation to 175 compute time-lapse changes in the GPR signal. We do this at each measurement location by computing 176 the difference between the later traces (when tracer is already in the fracture) with the background trace 177 (before the tracer experiment starts); a visualization of this process is given by Fig. 4 in Dorn et al. (2012). 178 We vary the shape of the GPR source spectrum using the four parameters of the generalized Gamma 179 distribution. Given that the actual GPR source energy is unknown in field situations, we normalize each 180 forward GPR simulation such that the total reflected energy in every GPR simulation matches the total 181 reflected energy in the observed data. We compute the total energy by summing the absolute values of 182 the complex-valued GPR traces expressed in the frequency-domain; the latter are obtained directly from 183 the simulations (the forward model is constructed in the frequency domain) and through a Fast Fourier 184 Transform (fft) of the real data. For a single trace, the total energy (TE) is $TE = \sum_{i=1}^{N} |fft(t_i)| =$ 185 $\sum_{i=1}^{N} (x_i^2 + iy_i^2)^{0.5}$, where t_i is the time-varying (real-valued) amplitude of the electric field for a trace of 186 N samples. The total reflected energy is simply the sum of the total energy over all the traces considered 187 in a given simulation. 188

¹⁸⁹ 2.4 Tracer and rock properties

Throughout this work we assume the tracer to be wethanalt, a neutrally-buoyant and electricallyconductive tracer introduced by Shakas et al. (2017). Wethanalt is a mixture of saline tracer and ethanol; the latter allows to adjust the buoyancy of the saline tracer to match the ambient formation water, while the former ensures a strong electrical conductivity contrast with the ambient water. Further information about how to prepare wethanalt and experimental findings from its use are presented in Shakas et al. (2017). We define the following fluid properties for each parallel plate:

202

• Relative electrical permittivity ε_r , vary according to the water/ethanol ratio that is computed

[•] Electrical conductivity σ (S · m⁻¹), which we link to salt concentration c (g · L⁻¹) using Eq. 9 of Sen and Goode (1992).

Dynamic viscosity μ (mPa · s) which varies linearly between the value for ambient water (μ = 1) to
 the value for wethanalt (for our experiments the wethanalt solution has μ = 2.8). This approximate
 linear relation between water and ethanol over this range is supported by controlled lab experiments
 presented by Hammond (2016).

from the tracer concentration in each plate. The values range linearly from wethanalt ($\varepsilon_r = 53$) 203 to ambient water ($\varepsilon_r = 79$) following Sato and Buchner (2004). 204

Note that all the parameters introduced above are temperature dependent and are here assumed at their 205 value at 20 °C (the ambient water temperature at the field site is 16 °C). Furthermore, we do not consider 206 density effects since the density of wethanalt is by design the same as the ambient water. In addition 207 to the electrical properties of the fracture filling, also the electrical properties of the rock matrix need 208 to be defined. In both the synthetic and real data inversions, we set the same realistic prior ranges for 209 these parameters that were obtained from existing studies of the rock properties at the Ploemeur field 210 site (Belghoul, 2007) where we conducted the experiments (Shakas et al., 2016, 2017). 211

The prior parameter ranges for the parameters of interest are presented in Table 1. All the listed 212 parameters have a bounded uniform prior distribution, except for the mean aperture α and standard 213 deviation σ_h for which we used a bounded log-uniform prior to account for the fact that these parameters 214 may vary over several orders of magnitude (sec. 2.1). The prior on each DR variable is given by an 215 uncorrelated standard normal distribution. 216 MP

Model geometry 2.5217

We consider the same model geometry for both the real and synthetic data inversions (Figure 2). Our 218 previous experience with the considered field data has shown that the tracer moves upwards after injection 219 (Shakas et al., 2016, 2017). Nevertheless, televiewer data indicates that the injection fracture is oriented 220 sub-horizontally with a deviation of 15° from the horizontal plane (fracture B1-4 in Le Borgne et al. 221 (2007)). These observations suggest that the sub-horizontal fracture, which is not seen in the GPR 222 reflection data, is connected to a neighboring sub-vertical fracture. To account for this, we define an 223 initial sub-horizontal fracture (dip = 15°) in which we inject the tracer. This fracture folds into a sub-224 vertical fracture, whose dip and azimuth we infer during inversion, together with the folding distance (F)225 from the injection location that can range from 20 cm to 4 m (in steps of 20 cm given the considered cell 226 size). The fixed fracture side length and width (both 16 m) allow for enough fracture area to reproduce the 227 upward movement (approximately 10 m) of the tracer observed in the experiments. We do not compute 228 the GPR reflections arising from the sub-horizontal fracture as they do not present a significant response. 229 During inversion, we only accept models with an aperture distribution that is hydraulically connected 230 from the injection location to the top of the fracture. We assign fixed borehole trajectories, for both the 231 injection and monitoring boreholes, by utilizing previous borehole deviation logging and cross-hole GPR 232 tests (Dorn et al., 2012). This allows us to define the position and orientation of the GPR transmitter 233 and receiver at each simulation step. 234

Figure 2: Schematic representation of the fracture model used in both the synthetic and real data examples considered. Injection (green disk) occurs in a sub-horizontal fracture (black) that intersects the injection borehole (light blue). The sub-horizontal fracture has variable length (F) that we invert for. The tracer flows into a sub-vertical fracture whose dip (θ) and azimuth (φ) we also invert for. The fracture has no-flow boundaries (yellow) except at the top (dark blue) where zero-pressure is applied. GPR reflection data are collected in a nearby borehole (red) located ~ 6 m from the injection borehole. Precise borehole trajectories inferred from borehole deviation logging and cross-hole tests are considered in the modeling. This simplified fracture description allows us to explain the main large-scale behavior.

235 2.6 Probabilistic inference

Our primary focus is to infer the geometric properties of the sub-vertically-oriented fracture, namely its orientation and aperture distribution, as well as the folding distance F. To do this, we rely on the DREAM_(ZS) algorithm (Laloy and Vrugt, 2012); a Markov chain Monte Carlo (MCMC) algorithm that uses differential evolution updating of the model parameters to efficiently sample their posterior probability densities. We use the DREAM_(ZS) algorithm in parallel over 24 processors and assign one chain for each processor.

As data, we use the absolute value of the complex-valued coefficients of each frequency component of the Fourier transformed GPR differences (see section 2.3). The use of absolute values results in smooth data that are easier to fit, compared with highly oscillating waveforms, but without information about the phase of the incoming electric field. However, the absolute values are directly affected by the spatial distribution of tracer in the fracture and are informative of the aperture distribution along the fracture plane. We assume that each real and imaginary part has normally-distributed noise with zero mean and standard deviation σ_n . The resulting likelihood function (\mathcal{L}) characterizing the absolute values is

a product of Gamma distributions (see derivation in Appendix A). The maximum-likelihood fit when using the gamma distribution results in a model that has an average misfit σ_n between the observed and modeled data. In contrast, when using the normal distribution the maximum-likelihood model favors exact overlap between observed and modeled data (zero-misfit). The likelihood function is:

$$\mathcal{L} = \prod_{m=1}^{M} \gamma(\Delta d^m, \sigma_n) = \prod_{m=1}^{M} \frac{\Delta d^m}{\sigma_n^2} \exp\left(-\left(\frac{\Delta d^m}{\sigma_n}\right)^2\right).$$
(7)

where Δd^m is the difference in absolute values between the *m*th observed (d_o^m) and simulated (d_s^m) data (in vector notation: $\mathbf{d}_o = \{d_o^1, d_o^2, ..., d_o^M\}$). Both d_s^m and d_o^m consist of real and imaginary components, where $d^m = \mathbf{x}^m + i\mathbf{y}^m$ and $|d^m| = \sqrt{(\mathbf{x}^m)^2 + (\mathbf{y}^m)^2}$. When using MCMC, it is numerically beneficial to evaluate model proposals by using the log-likelihood:

$$\log\left(\mathcal{L}\right) = \sum_{m=1}^{M} \log\left(\gamma(\Delta d^{m}, \sigma_{n})\right) = \sum_{m=1}^{M} \left(-2\log(\sigma_{n}) + \log(\Delta d^{m}) - \left(\frac{\Delta d^{m}}{\sigma_{n}}\right)^{2}\right).$$
(8)

242 2.6.1 Parameters of interest

To infer the fracture aperture distribution, we invert for the mean aperture α , standard deviation σ_h , 243 two correlation lengths l_n and l_m and Hurst exponent H, as well as 100 DR variables (sec. 2.1). For the 244 fracture geometry, we invert for the dip θ and azimuth φ as well as the folding distance F (sec. 2.5). For 245 the electric properties of the rock, we invert for both electrical permittivity ε_r and conductivity σ (sec. 246 2.4) and for the four source parameters (Shakas and Linde, 2015). Additionally, we apply a Hierarchical 247 Bayes scheme and consider the noise level (σ_n in Eq. 8) as a hyper-parameter that varies in the range 248 $\sigma_{min} \leq \sigma_n \leq 10 \cdot \sigma_{min}$. Here, σ_{min} is the minimum level of noise expected in the data; this corresponds to 249 the known added noise for the synthetic case and it is computed for the real data by examining regions in 250 the GPR difference sections where no changes are expected to occur (i.e., where there are no reflections). 251

We assign a low log-likelihood (by replacing Δd^m with $\Delta d^m = 10 \cdot d_o^m$ in Eq. 8) to all proposed aperture models for which the injection occurs within a zero aperture region, or if there is no percolation from the injection cell to the fracture's open boundary. In the following section we present the inversion results obtained for the synthetic and field-based examples.

Table 1: Table with results from the synthetic (subscript s) and field (subscript f) data inversions. The prior ranges are the same for both inversions, and the pseudo-posterior mean and standard deviation are shown for the synthetic and field data. The prior type is either uniform (u) or log-uniform (l-u). For the synthetic case, the true parameters are also shown. The parameters that define the fracture geometry consist of the dip θ , azimuth φ , mean aperture α , standard deviation σ_h , the Hurst exponent H, two characteristic correlation lengths l_n and l_m , as well as the folding distance F. Additionally, the electrical permittivity ε_r and conductivity σ of the rock matrix are considered unknown. Results for the 100 DR variables are not shown.

Parameter	Prior	Prior	True_s	mean _s	sd_s	mean_f	sd_f
		Type					
heta (°)	$75,\!105$	u	90	92.01	1.47	101.45	2.04
$\varphi~(^{o})$	-22.5, 22.5	u	0	3.05	8.16	1.26	18.09
$\alpha \ (\mathrm{mm})$	0.1,10	l-u	2	1.36	0.55	0.21	0.06
$\sigma_h \ (\mathrm{mm})$	0.03,3	l-u	0.15	0.16	0.03	0.14	0.07
H(-)	0.5,1	u	0.8	0.93	0.07	0.93	0.09
l_n (m)	1,10	u	2	1.40	0.30	3.62	1.35
l_m (m)	1,10	u	6	6.30	1.95	3.66	1.09
F (m)	0.2,4	u	2	2.33	0.32	3.04	1.03
ε_r (-)	5.3, 7.4	u	7	5.77	0.23	6.68	0.51
$\sigma~(\mu {\rm S} \cdot {\rm m}^{-1})$	3,300	u	100	221.38	118.81	177.47	113.98

256 **3** Results

We begin this section by presenting inversion results from the synthetic test case before proceeding to those of the field experiment. In the synthetic example, we chose the experimental parameters, both for the hydrologic test and the geophysical monitoring, to match those used in the actual field experiment. For the latter we consider the push-pull tracer test (a) from Shakas et al. (2017); further information about combined push-pull and GPR experiments at this site can also be found in Shakas et al. (2016).

We assign a constant pumping rate of $2.7 \text{ L} \cdot \text{min}^{-1}$ during the injection, chasing and withdrawal phases and model the push-pull test by injecting wethanalt with electrical conductivity of 35 mS \cdot cm⁻¹, corresponding to 44 g \cdot kg⁻¹ of salt, into a fracture filled with fresh water of 0.7 mS \cdot cm⁻¹ for 33 min, followed by a chasing with formation water for another 33 min before reversing the flow.

We use GPR data from 43 locations with mid-points that are 50 cm apart along the borehole; the actual 266 field acquisition was made at 5 cm intervals but we consider only every 10th trace to gain computational 267 time. We choose 6 difference sections from the field dataset that showed strong changes in the GPR 268 reflections. The times at which these six sections were measured are $\{t_1: 23 \text{ to } 26, t_2: 29 \text{ to } 32, t_3: 37 \text{ to } 12, t_3: 1$ 269 40, t_4 : 44 to 47 t_5 : 51 to 54 and t_6 : 59 to 62} minutes, measured from the start of the tracer injection. 270 Here we present tracer simulation snapshots and thus refer to three time instants as $\bar{t}_2 = 30$, $\bar{t}_4 = 46$ 271 and $\bar{t}_6 = 61$, that we consider representative of sections t_2 , t_4 and t_6 respectively. In practice, during 272 the simulations we compute the GPR traces using the tracer distribution snapshot that corresponds to 273 the instant at which the antenna system is present at a given location along the borehole. Nevertheless. 274 these tracer distribution snapshots do not vary greatly during the acquisition of a complete GPR section. 275

Additionally, from each FFT-transformed trace, we select samples at 80 linearly spaced frequencies in the range $0 \le f \le 190$ MHz. The final dataset for both field and synthetic data consists of 20640 (43 traces, 80 samples, 6 sections) datapoints. For all the simulation results presented herein, the origin of the coordinate system (x = 0, y = 0, z = 0) is the tracer injection point. In the field experiment this corresponds to a depth of 77.8 m.

²⁸¹ 3.1 Inversion results for synthetic data

For the synthetic test case we create a fracture realization which we refer to as the true model. The geometric properties of the true model are presented in Table 1 and its geometry is shown in Fig. 3(a), while a plane view of the fracture is shown in Fig. 4(a). The parameters were chosen to be representative of values measured in the field (see http://hplus.ore.fr/en/ploemeur/publications-ploemeur for a comprehensive list of publications).

The simulated tracer distributions for the three time instances \bar{t}_2 , \bar{t}_4 and \bar{t}_6 are shown in Figs. 4(e, i, m).

Figure 3: (a) The geometry of the true model and (b, c, d) the three main categories of models obtained after inversion of the noise-contaminated synthetic data, with (b) the maximum likelihood (ML) model. The aperture variations along the fracture plane are shown and the red line indicates the orientation of the GPR monitoring borehole. The injection location is defined as the origin of the coordinate system.

The absolute values of the three simulated and noise-contaminated GPR difference sections corresponding 288 to the concentration fields in Figs. 4(e, i, m) are shown in Figs. 5(a, d, g). The upwards movement or 289 the tracer is evident in the GPR sections. That is, the reflected energy that is focused at a height of 5 290 m (Fig. 5(a)) at the first time instance corresponding to the end of the injection phase (Fig. 4(e)) is 291 later seen at a height of 12 m (Fig. 5(g)) which matches well the distribution of the tracer at this time 292 instance (Fig. 4(m)). Moreover, as the tracer spreads out over a larger area (compare Fig. 4(e) to Fig. 293 4(m)), the maximum energy in the GPR reflection data drops considerably (compare Fig. 5(a) to Fig. 294 5(g)).295

In Figs. 3(b)-(d) we present three of the most likely fracture models that are obtained at the end of the 24 MCMC chains; the geometric properties of these three models are representative of all other final models. Figures 4(b), (c) and (d) show the corresponding planar views of these models while the tracer distributions below each fracture aperture field depicts the simulated concentration field at time instants

Figure 4: Fracture aperture realizations with corresponding snapshots of tracer distributions. The first row shows the aperture distribution along the fracture plane for the (a) true model and the three categories of models (b), (c) and (d) inferred by the inversion, with (b) being the maximum likelihood model. Below each model, the tracer distribution along the fracture plane is shown at time instants \bar{t}_2 , \bar{t}_4 and \bar{t}_6 . The injection location is indicated with a (filled green) circle and the semi-transparent area indicates the sub-horizontal part of the fracture, from which no GPR reflections are computed.

300 \overline{t}_2 , \overline{t}_4 and \overline{t}_6 , respectively.

The maximum likelihood (ML) model is the one depicted in Fig. 3(b). However, variations of the three model types appear at similar frequency in the final collection of models and their likelihoods are overall similar. The tracer simulation corresponding to the ML model is plotted in the second column of Fig. 4 and the corresponding GPR reflection data in Figs. 5(b, e, h). The difference between the true and the ML modeled GPR difference sections is shown in Figs. 5(c, f, i). Additionally, in Fig. 5(j) we plot the

Figure 5: Absolute amplitude of the GPR difference sections as a function of frequency and height from the injection location: (a, d, g) the true noise-contaminated model response, (b, e, h) the maximum likelihood (ML) response and (c, f, i) their differences at times t_2 , t_4 and t_6 , respectively. Each row can be compared to its representative tracer snapshot in Fig. 4. (j) The evolution of the log-likelihood of the 24 MCMC chains; the dotted lines indicate the log-likelihood corresponding to the upper and lower data error bounds.

evolution of the log-likelihoods for the 24 chains as a function of the MCMC iteration. The dashed (black) lines in this figure show the expected values corresponding to the minimum and maximum bounds on the data error. The chains cross the maximum error bound after $\sim 10^4$ iterations, but do not reach the minimum error level (corresponding to the actual noise level). Unfortunately, the available computing time did not allow for the run time needed to declare a formal convergence of the MCMC chains to the posterior distribution. We refer to the final model realization of each of the 24 MCMC runs as the pseudo-posterior in what follows.

In Fig. 6(b) we plot the tracer probability map after inversion. This map is computed as follows: (1) the tracer simulation is run for each of the last models of the 24 MCMC chains; (2) we assign a value of 1 to each cell of the fracture for which the tracer concentration is above 4.4 $g \cdot L^{-1}$ (10 % of the injected salt

Figure 6: (a) The region of the true model that is occupied by tracer at some point during the considered simulation period. (b) Corresponding probability map given as an average over the 24 final models of each MCMC chain. (c) The true, prior and pseudo-posterior distributions of the local fracture aperture (a_{pp}) .

concentration) at any of the considered times, else we assign a value of 0; (3) we calculate the mean over the 24 models to obtain the probability that tracer above the threshold arrives at a given location along the fracture plane. The corresponding map for the true model is plotted in Fig. 6(a), which in this case leads to a binary output.

In Fig. 6(c) we plot the true, prior and pseudo-posterior probability distribution functions (pdf) of the 320 local apertures. The true pdf is obtained from the histogram of the local apertures in the true model 321 of Fig. 4(a). The prior pdf is obtained by randomly sampling 10^6 fracture fields from the prior and 322 computing a kernel-based approximation to the histogram of these realizations. The pseudo-posterior pdf323 is obtained from the histogram of the local apertures in the 24 final MCMC models. In Fig. 7 we present 324 the prior and pseudo-posterior pdf's of the geometrical fracture parameters, along with the values used 325 to create the true model. The pseudo-posteriors are more focused than the priors and include the values 326 used to create the true model. 327

328 3.2 Inversion results for field data

We now present the inversion results obtained for the field data. The prior parameter ranges and pseudoposterior statistics are presented in Table 1; as mentioned above, all settings are the same as for the synthetic example. Inversion of the field data leads to three model categories that are represented in Fig.

Figure 7: Histograms of the pseudo-posteriors for the fracture parameters considered in the inversion of the synthetic data, namely, (a) mean aperture α , (b) standard deviation of aperture σ_h , (c) dip θ and (d) azimuth φ , (e) Hurst exponent H, correlation length along the fracture (f) width l_n and (g) length l_m , and (h) the fold distance from injection F (see sec. 2.1 for more details). The true parameter values are shown along the horizontal axis with a (green) dot, the prior is shown with a solid (red) line and the (blue) pseudo-posterior histograms are obtained from the final 24 MCMC realizations.

8. A planar view of these models along with the corresponding tracer snapshots at three time instances 332 $\overline{t}_2, \overline{t}_4$ and \overline{t}_6 are shown in Fig. 9. The inferred models favor upwards flow of the tracer with some latency: 333 the tracer tends to stay between 8 and 12 m at \bar{t}_2 and \bar{t}_4 (second and third row, Fig. 9) and some mass 334 remains at the end of the chasing period. Additionally, the first two types of inferred models show very 335 similar structure, but they are mirrored along the azimuth; this results from the inability of classical 336 omni-directional borehole GPR antennas to delineate the azimuthal direction of the reflections (Olsson 337 et al., 1992). The third model differs from the first two in that it has a smaller correlation length along 338 the fracture width (l_n) , namely 2.7 m instead of roughly 6 m for the other two models, but it still leads 339 to a channelized flow path. 340

In Figs. 10(a, d, g) we plot the observed GPR difference sections corresponding to time instances \bar{t}_2 , \bar{t}_4 and \bar{t}_6 . The corresponding GPR simulations for the ML model are shown in Figs. 10(b, e, h), and

Figure 8: The model geometry for the three (a, b, c) main types of models obtained after MCMC inversion of the field data, with (a) being the ML model. The aperture variations along the fracture plane are shown and the red line indicates the orientation of the GPR monitoring borehole. The injection location is defined as the origin of the coordinate system.

the absolute differences between the field data and the simulated ML data are shown in Figs. 10(c, f, i). The ML model reproduces the main apects of the data (vertical position and spectral content), while the details are not that well reproduced as for the synthetic example. In Fig. 10(j) we plot the evolution of the likelihoods for the 24 chains during the MCMC inversion, as well as the maximum and minimum error lines. Compared to the synthetic inversion, the ML model barely reaches the maximum error bound. Also, the log-likelihood is still slowly increasing at the end of the MCMC chains and the final 24 models can consequently only be considered as an approximate pseudo-posterior.

In Fig. 11(a) we plot the tracer probability map computed using the last 24 MCMC model (see explanation in sec. 3.1). Alongside in Fig. 11(b) we plot the prior and pseudo-posteriors *pdf*'s of the local aperture with the pseudo-posterior being focused towards smaller local aperture values. Figure 12 shows the prior and pseudo-posterior histograms of the parameters tabulated in Table 1. As in the synthetic inversion, the pseudo-posteriors show more peaked distributions than the priors, suggesting that the data are informative in constraining these parameters.

Figure 9: (a, b, c) The first row shows the aperture distribution along the fracture plane for the three types of models obtained by the MCMC inversion with (a) being the ML model. For each model, its corresponding column shows the simulated tracer distribution along the fracture plane at time instances \bar{t}_2 , \bar{t}_4 and \bar{t}_6 . The injection location is indicated with a (filled green) circle and the semi-transparent area indicates the sub-horizontal part of the fracture, where no GPR reflections are computed.

Figure 10: Absolute amplitude of the GPR difference sections as a function of frequency and height from the injection location: (a, d, g) the field-data, (b, e, h) the maximum likelihood (ML) response and (c, f, i) their differences at times t_2 , t_4 and t_6 , respectively. Each row can be compared to its representative tracer snapshot in Fig. 9. (j) The evolution of the log-likelihood of the 24 MCMC chains; the dotted lines indicate the log-likelihood corresponding to the upper and lower data error bounds.

Figure 11: (a) Probability that a given region in the model is occupied by the tracer at some point during the considered simulation period as given by an average over the 24 final models of each MCMC chain. (b) the prior and pseudo-posterior distributions of the local fracture aperture $(a_{\rm pp})$.

Figure 12: Pseudo-posterior histograms for the inferred fracture generation parameters used in the inversion of the field data, namely, (a) mean aperture α , (b) standard deviation of aperture σ_h , (c) dip θ and (d) azimuth φ , (e) Hurst exponent H, correlation length along the fracture (f) width l_n and (g) length l_m , and (h) the fold distance from injection F (see sec. 2.1 for more details). The prior is shown with a solid (red) line and the pseudo-posterior histograms are created using the last parameter values in each MCMC chain.

356 4 Discussion

The principal aim of this study is to infer the aperture distribution and assessing its impact on tracer transport. For instance, does the GPR data allow us to distinguish between an aperture distribution for which the tracer spreads radially and remains close to the injection depth and a fracture exhibiting channeling in which the tracer quickly migrates upwards? The prior distribution does not allow us to distinguish between these two cases.

In this section we compare the results obtained by the synthetic and field-data inversions. In doing so, 362 our aim is to assess the field-data inversion, for which significant modeling and experimental uncertainties 363 exist, in light of the synthetic inversion, for which the same forward model is used to both create the 364 data and infer the fracture properties, and for which there is no experimental uncertainty except for 365 Gaussian noise added on the GPR data. By modeling uncertainties we refer to inadequacies of the 366 forward model to capture the real phenomena under study (e.g., simplified fracture geometry, local cubic 367 law, ignoring dispersion and matrix diffusion) and by experimental uncertainties we refer to data errors, 368 sensor position uncertainties, and in general everything related to the measurement process that can not 369 be exactly monitored and reproduced in the simulations. 370

A major challenge in this work is the non-linearity of the forward problem. We use the difference between two covariance functions to create a fracture aperture distribution. Flow and transport are then solved numerically to simulate the tracer distribution in the resulting fracture. Using the tracer distribution and the fracture geometrical properties, we then compute GPR reflection data and use these data in a MCMC inversion framework to infer the fracture properties. It is evident that this sequence of non-linear modeling steps leads to a highly non-linear inference problem with multiple interacting parameters.

377 4.1 Synthetic inversion

For the synthetic example, all inferred fracture models result in tracer that moves upwards in the center of the fracture (last row in Fig. 4) which is also the case for the true model. Also, in all models the tracer forms a semi-circular "ring" around the injection location, with parts of the tracer remaining at the same height as the injection location even at the end of the chasing period. This form of tracer flow is described as radial, that is, the tracer spreads in a radius around the injection location. Radial flow suggests that aperture pathways are smoothly distributed around the injection location, and no preferential direction exists.

The good agreement between the true and inferred tracer distributions is also reflected in the GPR difference sections (Fig. 5): both the true and ML models show an initial strong reflectivity change (Figs. 5(a-b)) that later moves upwards (Figs. 5(d-e)) and strongly diminishes at the last time step

(Figs. 5(g-h)). The final GPR images for both the synthetic data and the ML model show reflected energy that stays at low altitudes and frequencies (around 7 m and 70 MHz), originating from the tracer that remains at similar depths as the injection location. Overall, the radial flow pattern of the tracer is seen in the GPR reflection data as a smooth amplitude ellipse that spreads in height and decreases in amplitude during the chasing period.

³⁹³ 4.2 Field data inversion

For the field-data inversion, we observe that the final models (Fig. 8) favor an aperture distribution 394 that causes the tracer to be channeled away from the injection point. In Fig. 9 we note that the tracer 395 initially (second row) either occupies the lower left or the lower right part of the fracture plane, but is 396 subsequently pushed (third row) such that, at the last time instance shown (fourth row), there is not 397 much tracer remaining close to the injection location. This is also seen in the GPR reflection images 398 presented in Fig. 10, in which the field-data (first column) shows reflections at the end of the tracer 399 injection that span a large depth range (from 0 m to roughly 20 m in height) that are later pushed during 400 chasing to the upper region (Fig. 10(d)) and finally end up only occupying the upper region (Fig. 10(g)). 401 This pattern is also reproduced by the ML model (second column in Fig. 10). 402

In order to obtain a model that reproduces the patterns observed in the field-based GPR reflection data 403 (Fig. 10), the inversion favors a fracture aperture distribution that allows the complete upwards migration 404 of the tracer during the pushing phase of the experiment. This is not the case for the synthetic inversion, 405 for which the tracer spreads in a more radial manner (Fig. 4). In the field-data, the GPR reflections 406 (Fig. 10, first column) are initially weak (Fig. 10(a)), and strengthen as they move upwards from the 407 injection location (Figs. 10(d) and (g)) as the chasing continues. This pattern is reproduced in the ML 408 model (Fig. 10(a), second column) as well as in the other model families. In contrast to the radial tracer 409 pattern observed for the synthetic data, the observed GPR reflection attributes can only be reproduced 410 by a tracer that exhibits channelized upwards flow. 411

The ability of the field-data inversion to infer a strong degree of flow channeling in the fracture plane is an important finding owing to the role of flow channeling in controlling dispersion and mixing processes in fractures. This is consistent with indirect evidence obtained from previous results of heat tracer tests at the site, which suggested that heat recovery was characteristic of a highly channeled flow (Klepikova et al., 2014, 2016). Flow channeling not only affects the diffusion of heat from the fracture to the matrix, but it also has important consequence for solute transport by inducing both fast transfer times through preferential flows and very long residence times in the remaining slow-flow areas of the fracture.

419 4.3 Aperture distribution

Another important parameter that can be constrained from our inversion results is the local aperture 420 distribution. In the synthetic inversion, we found that the local aperture distribution is well retrieved 421 (Fig. 6(c)). Unlike the prior, the posterior distribution reproduces the peak, variance and skewness of the 422 true distribution. The corresponding pseudo-posterior local aperture distribution obtained from the field-423 data inversion (Fig. 11(b)) favors smaller apertures and has a shape that is strikingly different than the 424 prior distribution. Specifically, the pseudo-posterior suggests that the local apertures are distributed over 425 a much narrower range, and that local apertures above 5 mm are highly unlikely. The tracer probability 426 map shown in Fig. 11(a) suggests that the tracer is equally likely to follow a left or right path (but 427 not an direct upwards movement from the injection location); this reflects the fact that single-hole GPR 428 reflection data is insensitive to the azimuth of the reflection (see Olsson et al. (1992) for more information). 429 In addition to the two modes of the posterior distribution indicating an initial sideways motion, we also 430 find that the tracer has to move through a bottleneck at roughly 5.5 m above the injection location. 431

432 4.4 Reliability of the pseudo-posterior probability distributions

The mean and standard deviation of the pseudo-posterior probability distributions are presented in Table 433 1. For the synthetic data inversion (see Fig. 7), we note that the pseudo-posteriors overlap with the true 434 parameter values. Furthermore, the pseudo-posteriors are more peaked, suggesting an information gain 435 compared to the priors. For the field-data inversion (Fig. 12), we note that all pseudo-posteriors are 436 considerably more narrow than their priors. The pseudo-posteriors suggest that the main fracture has 437 a positive dip (Fig. 12(c)), leaning towards the GPR monitoring borehole. This fracture is likely to be 438 connected to the sub-horizontal fracture at approximately 3 m away from the injection location. Also, 439 the two integral scales (Fig. 12 (f) and (g)) are of similar magnitude. The Hurst exponent (Fig. subfigure 440 12(e)) is likely to be larger than ~ 0.8 , suggesting aperture patterns that are more similar to a multi-441 Gaussian distribution. For fracture surfaces, Hurst exponents of this magnitude have been supported 442 by experimental evidence (Brown et al., 1986). Unfortunately, computational resources did not allow 443 for a formal convergence of the posterior distributions. The best approach to achieve convergence in 444 future studies is probably offered by parallel tempering (see Laloy et al. (2016) for a demonstration of the 445 significant improvements offered by parallel tempering in data rich environments). Basically, when using 446 large data sets (20640 datapoints in this case) with high signal-to-noise-ratios, it becomes highly unlikely 447 that a traditional MCMC algorithm accept uphill steps (models with lower likelihood), which implies 448 that there is a large risk to remain stuck in local minima. Parallel tempering (Earl and Deem, 2005) 449 circumvents this problem by allowing for information exchange with other MCMC chains that move more 450 freely through the model space. 451

These posterior estimates are also affected by strong modeling assumptions; the main ones are summarized 452 below. In terms of GPR modeling, the main assumption affecting our results is probably that we do not 453 account for fracture topography (we account for aperture variations, but assume that the fracture is 454 planar). This could be accounted for by using appropriate meshing techniques and including dipole 455 coupling in the GPR modeling (Shakas and Linde, 2017). The most important assumption is probably 456 related to the fracture geometries considered. The two intersecting fractures are likely to have a much 457 more complex intersection than what is assumed here and additional fractures might play an important 458 role. Dorn et al. (2013) considered the integration of GPR and hydrological data in the context of 459 discrete fracture networks, but doing this was outside the scope of the present work. Furthermore, we 460 ignore matrix diffusion, hydrodynamic dispersion, macro dispersion due to unaccounted heterogeneity 461 below the discretization scale (20 cm) and we assume that the cubic law is valid locally. We expect that 462 the impact of these assumptions are small in the present study compared with the much larger errors 463 caused by the simplified fracture geometry model. 464

MAS

465 5 Conclusions

This study investigates how single-hole GPR reflection monitoring of push-pull tracer tests may provide 466 information on fracture scale transport pathways and aperture distribution. Such properties, which can 467 generally only be inferred indirectly (and approximately) by tracer test interpretation, play a key role in 468 driving solute dispersion and heat transfer in fractured rocks. To target this challenge, we established a 469 novel inverse modeling framework combining fluid flow, transport and electromagnetic wave solvers at the 470 fracture scale with a Markov chain Monte Carlo algorithm. After demonstrating the performance of this 471 framework for a synthetic case study, we apply it to a field experiment that used an electrically-conductive 472 and neutrally-buoyant tracer. 473

From the synthetic test case we demonstrate that distinctively different aperture distributions can be 474 found that are in strong agreement with the data. We also find that the large data volumes considered 475 and the strong non-linearity of the involved forward solvers prohibit efficient mixing of the MCMC chains. 476 With the available computational budget, we were unable to sample the full posterior distribution; instead. 477 we rather sample a pseudo-posterior that provides insights about possible fracture configurations. All 478 the final models capture the same main attributes of the tracer migration, which for the synthetic case 479 is characterized as radial flow. On the contrary, for the field-data inversion our final models favor a 480 channelized tracer migration, which is in agreement with heat-tracer tests performed on the same fracture. 481

To the best of our knowledge, this is the first time that geophysical data has been used to infer aperture heterogeneity patterns at the fracture scale, and to provide information about their impact on flow and transport at this scale. Our main findings are that we are able to infer the marginal distribution of local apertures and distinguish between radial and channelized transport at the fracture scale, two regimes that have fundamentally different dynamics in terms of dispersion, mixing and contact area between solute and rock.

Our GPR forward model can simulate reflections arising from multiple fractures, while the flow and 488 transport simulator used is limited to one fracture. Here, we simulate in a simplified way the interaction 489 of two fractures by assigning two dip angles to a single fracture plane. In the future, it would be 490 important to couple the GPR forward model with a flow and transport solver that is capable of modeling 491 the tracer migration within a fracture network. This would allow for inference of properties characterizing 492 fracture networks, and provide further insights to site-specific processes that are relevant, for instance, 493 to groundwater remediation and geothermal heat extraction. For future investigations, it would be 494 interesting to test the impact of local dispersion, which we neglected in this study. While for the considered 495 test we do not expect local dispersion to have a significant impact on the results, for larger tracer transport 496 distances it would certainly have an impact. 497

498 6 Acknowledgments

This research was supported by the Swiss National Science Foundation under grant 200021-146602 and 499 by the French National Observatory H+ (hplus.ore.fr/en). The data and code required to reproduce the 500 ai results are available from the first author upon request and the tracer test data are available from the 501 H+ database. 502

Appendices

⁵⁰⁴ A Likelihood function derivation

Here, we derive the likelihood function that appears in Eq. 7. To begin, we assume that the real and imaginary value pairs for each frequency component are characterized by zero-mean and normally distributed uncorrelated noise with standard deviation σ_n . We denote the respective noise distributions with $X = N(0, \sigma_n)$ and $Y = N(0, \sigma_n)$ for the real and imaginary parts, respectively.

The absolute value of a complex number z, where z = x + iy, is $|z| = \sqrt{x^2 + y^2}$. Since we are interested in the error distribution of the absolute values, we need to propagate the errors in X and Y to the error of the absolute values Z.

The chi-squared (χ^2) distribution describes the sum of squares of k normally-distributed variables:

$$\chi^2(v;k) = \frac{v^{k/2-1} \exp^{-v/2}}{2^{k/2} \Gamma(k/2)},\tag{9}$$

where $\Gamma(n) \equiv (n-1)!$ is the Gamma function and v is a free variable. Replacing k = 2, to compute the contributions of the squares of X and Y results in:

$$f(v) = \chi^2(v; 2) = \frac{\exp^{-2\sigma_n^2}}{2\sigma_n^2}.$$
 (10)

where we have scaled the random variables by their standard deviation, σ_n . Eq. 10, also known as the exponential distribution with scale parameter $\frac{1}{2\sigma_n^2}$ is valid for the variable $v = X^2 + Y^2$.

We can transform Eq. 10 to obtain the distribution of the square-root of the addition of two random variables, as is done when taking the absolute value of a complex number pair (z) by applying the transformation $w = |z| = \sqrt{v}$.

The transformation of the free variable $v \to w(v)$ in the probability density function f(v) can be achieved by replacing the limits and applying the chain rule:

$$\int_{a}^{b} f(v)dv \to \int_{w(a)}^{w(b)} f(v(w)) \Big| \frac{dv}{dw} \Big| dw = \int_{w(a)}^{w(b)} g(w)dw$$
(11)

We apply this relation to Eq. 10 to obtain the transformation $v \to w(v)$ by noting that $w(v) = \sqrt{v}$, hence $v = w^2$ and $\frac{dv}{dw} = 2w$. Eq. 10 then becomes:

$$g(w) = \frac{|w|}{\sigma_n^2} \exp^{-\frac{w^2}{2\sigma_n^2}}.$$
(12)

Eq. 12 is also called the Gamma distribution. It has the interesting characteristic that its maximum-

likelihood value (ML), obtained by setting the derivative with respect to w to zero, gives:

$$\frac{\partial g(w)}{\partial w} = 0 \to \mathrm{ML}(w) = \sigma_n \tag{13}$$

That is, the likelihood function in Eq. 12 favors an average misfit between simulated and observed data that is equal to the standard deviation of the noise in both the real and imaginary values of the transformed GPR trace.

Accempted MANUSCRIPT

522 **References**

- Adler, P. M., J.-F. Thovert, and V. V. Mourzenko (2012). *Fractured Porous Media*. Oxford University Press.
- ⁵²⁵ Babcock, E. and J. H. Bradford (2015). Reflection waveform inversion of ground-penetrating radar data
- ⁵²⁶ for characterizing thin and ultrathin layers of nonaqueous phase liquid contaminants in stratified media.
- 527 Geophysics 80(2), H1–H11.
- Becker, M. W. and A. M. Shapiro (2000). Tracer transport in fractured crystalline rock: Evidence of
 nondiffusive breakthrough tailing. Water Resources Research 36(7), 1677–1686.
- Becker, M. W. and G. P. Tsoflias (2010). Comparing flux-averaged and resident concentration in a
 fractured bedrock using ground penetrating radar. Water Resources Research 46(9), W09518.
- Belfield, W. C. (1994). Multifractal characteristics of natural fracture apertures. *Geophysical Research Letters 21*(24), 2641–2644.
- Belghoul, A. (2007). Caractérisation pétrophysique et hydrodynamique du socle cristallin. Ph. D. thesis,
- 535 Université Montpellier II-Sciences et Techniques du Languedoc, France.
- Berkowitz, B. (2002). Characterizing flow and transport in fractured geological media: A review. Advances *in Water Resources 25*(8), 861–884.
- Bodin, J., F. Delay, and G. De Marsily (2003). Solute transport in a single fracture with negligible matrix
- permeability: 1. fundamental mechanisms. *Hydrogeology Journal* 11(4), 418–433.
- Bödvarsson, G. S. and C. F. Tsang (1982). Injection and thermal breakthrough in fractured geothermal
- reservoirs. Journal of Geophysical Research: Solid Earth 87(B2), 1031–1048.
- Bonnet, E., O. Bour, N. E. Odling, P. Davy, I. Main, P. Cowie, and B. Berkowitz (2001). Scaling of
 fracture systems in geological media. *Reviews of Geophysics 39*(3), 347–383.
- Brace, W. F. (1984). Permeability of crystalline rocks: New in situ measurements. Journal of Geophysical
 Research: Solid Earth 89(B6), 4327–4330.
- Bradford, J. H. and J. C. Deeds (2006). Ground-penetrating radar theory and application of thin-bed
 offset-dependent reflectivity. *Geophysics* 71(3), K47–K57.
- Broadbent, S. R. and J. M. Hammersley (1957). Percolation processes: I. crystals and mazes. Mathematical Proceedings of the Cambridge Philosophical Society 53(3), 629–641.

- Brown, S. R., R. L. Kranz, and B. P. Bonner (1986). Correlation between the surfaces of natural rock
 joints. *Geophysical Research Letters* 13(13), 1430–1433.
- Brush, D. J. and N. R. Thomson (2003). Fluid flow in synthetic rough-walled fractures: Navier-Stokes,
 Stokes, and local cubic law simulations. *Water Resources Research 39*(4). 1085.
- ⁵⁵⁴ Day-Lewis, F. D., J. W. Lane, J. M. Harris, and S. M. Gorelick (2003). Time-lapse imaging of saline-
- tracer transport in fractured rock using difference-attenuation radar tomography. Water Resources *Research 39*(10), 1290.
- ⁵⁵⁷ de Dreuzy, J.-R., Y. Méheust, and G. Pichot (2012). Influence of fracture scale heterogeneity on the flow
- properties of three-dimensional discrete fracture networks (DFN). Journal of Geophysical Research:
 Solid Earth 117(B11), 1207.
- ⁵⁶⁰ Deparis, J. and S. Garambois (2008). On the use of dispersive APVO GPR curves for thin-bed properties
- estimation: Theory and application to fracture characterization. *Geophysics* 74(1), J1–J12.
- ⁵⁶² Dorn, C., N. Linde, J. Doetsch, T. Le Borgne, and O. Bour (2012). Fracture imaging within a granitic
 ⁵⁶³ rock aquifer using multiple-offset single-hole and cross-hole GPR reflection data. Journal of Applied
 ⁵⁶⁴ Geophysics 78, 123–132.
- Dorn, C., N. Linde, T. Le Borgne, O. Bour, and L. Baron (2011). Single-hole GPR reflection imaging of
 solute transport in a granitic aquifer. *Geophysical Research Letters* 38(8), L08401.
- ⁵⁶⁷ Dorn, C., N. Linde, T. Le Borgne, O. Bour, and J.-R. de Dreuzy (2013). Conditioning of stochastic 3-D
 ⁵⁶⁸ fracture networks to hydrological and geophysical data. Advances in Water Resources 62, 79–89.
- ⁵⁶⁹ Dorn, C., N. Linde, T. Le Borgne, O. Bour, and M. Klepikova (2012). Inferring transport characteristics
 ⁵⁷⁰ in a fractured rock aquifer by combining single-hole ground-penetrating radar reflection monitoring
 ⁵⁷¹ and tracer test data. Water Resources Research 48(11).
- Earl, D. J. and M. W. Deem (2005). Parallel tempering: Theory, applications, and new perspectives. *Phys. Chem. Chem. Phys.* 7, 3910–3916.
- Fiori, A. and M. W. Becker (2015). Power law breakthrough curve tailing in a fracture: The role of
 advection. Journal of Hydrology 525, 706–710.
- Geiger, S. and S. Emmanuel (2010). Non-Fourier thermal transport in fractured geological media. Water
 Resources Research 46(7).
- Hammond, C. (2016). CRC Handbook of Chemistry and Physics. CRC Press., Boca Raton, FL, United
 States.

- 580 Holz, M., S. R. Heil, and A. Sacco (2000). Temperature-dependent self-diffusion coefficients of water
- and six selected molecular liquids for calibration in accurate 1H NMR PFG measurements. *Physical*
- ⁵⁸² Chemistry Chemical Physics 2(20), 4740–4742.
- Hunziker, J., E. Laloy, and N. Linde (2017). Inference of multi-Gaussian relative permittivity fields by
- probabilistic inversion of crosshole ground-penetrating radar data. *Geophysics* 82(5), H25–H40.
- Jeannin, M., S. Garambois, C. Grégoire, and D. Jongmans (2006). Multiconfiguration GPR measurements
- ⁵⁸⁶ for geometric fracture characterization in limestone cliffs (Alps). *Geophysics* 71(3), B85–B92.
- Kang, P. K., S. Brown, and R. Juanes (2016). Emergence of anomalous transport in stressed rough
 fractures. *Earth and Planetary Science Letters* 454, 46–54.
- 589 Kang, P. K., T. Le Borgne, M. Dentz, O. Bour, and R. Juanes (2015). Impact of velocity correlation and
- distribution on transport in fractured media: Field evidence and theoretical model. Water Resources
- 591 Research 51(2), 940-959.
- 592 Klepikova, M. V., T. Le Borgne, O. Bour, M. Dentz, R. Hochreutener, and N. Lavenant (2016). Heat as
- ⁵⁹³ a tracer for understanding transport processes in fractured media: Theory and field assessment from ⁵⁹⁴ multiscale thermal pushpull tracer tests. *Water Resources Research* 52(7), 5442–5457.
- Klepikova, M. V., T. Le Borgne, O. Bour, K. Gallagher, R. Hochreutener, and N. Lavenant (2014). Passive
 temperature tomography experiments to characterize transmissivity and connectivity of preferential
 flow paths in fractured media. *Journal of Hydrology 512*, 549–562.
- Konzuk, J. S. and B. H. Kueper (2004). Evaluation of cubic law based models describing single-phase flow through a rough-walled fracture. *Water Resources Research* 40(2), W02402.
- Künze, R. and I. Lunati (2012). MaFloT-matlab flow and transport. Published under the GNU licence
 agreement on www.maflot.com.
- Laloy, E., N. Linde, D. Jacques, and G. Mariethoz (2016). Merging parallel tempering with sequential
- geostatistical resampling for improved posterior exploration of high-dimensional subsurface categorical
 fields. Advances in Water Resources 90, 57 69.
- Laloy, E., N. Linde, D. Jacques, and J. A. Vrugt (2015). Probabilistic inference of multi-Gaussian
 fields from indirect hydrological data using circulant embedding and dimensionality reduction. Water
 Resources Research 51(6), 4224–4243.
- Laloy, E. and J. A. Vrugt (2012). High-dimensional posterior exploration of hydrologic models using multiple-try DREAM(ZS) and high-performance computing. Water Resources Research 48(1),
 W01526. W01526.

- Lanaro, F. (2000). A random field model for surface roughness and aperture of rock fractures. Interna tional Journal of Rock Mechanics and Mining Sciences 37(8), 1195–1210.
- Le Borgne, T., O. Bour, M. Riley, P. Gouze, P. Pezard, A. Belghoul, G. Lods, R. Le Provost, R. Greswell,
 P. Ellis, et al. (2007). Comparison of alternative methodologies for identifying and characterizing
 preferential flow paths in heterogeneous aquifers. *Journal of Hydrology* 345(3), 134–148.
- Lee, S. H., K.-K. Lee, and I. W. Yeo (2014). Assessment of the validity of Stokes and Reynolds equations
 for fluid flow through a rough-walled fracture with flow imaging. *Geophysical Research Letters* 41(13),
 4578–4585.
- Leucci, G., R. Persico, and F. Soldovieri (2007). Detection of fractures from GPR data: the case history
 of the Cathedral of Otranto. *Journal of Geophysics and Engineering* 4(4), 452–461.
- Mandelbrot, B. B. (1985). Self-affine fractals and fractal dimension. *Physica Scripta* 32(4), 257–260.
- Mandelbrot, B. B. (1989). Multifractal measures, especially for the geophysicist. Pure and Applied
 Geophysics 131(1-2), 5–42.
- Moreno, L., C.-F. Tsang, Y. Tsang, and I. Neretnieks (1990). Some anomalous features of flow and solute
 transport arising from fracture aperture variability. Water Resources Research 26(10), 2377–2391.
- Neuman, S. P. (2005). Trends, prospects and challenges in quantifying flow and transport through
 fractured rocks. *Hydrogeology Journal 13*(1), 124–147.
- Neuville, A., R. Toussaint, and J. Schmittbuhl (2010). Hydrothermal coupling in a self-affine rough
 fracture. *Physical Review E 82*(3), 036317.
- Nordqvist, A. W., Y. Tsang, C. Tsang, B. Dverstorp, and J. Andersson (1992). A variable aperture
 fracture network model for flow and transport in fractured rocks. *Water Resources Research* 28(6),
 1703–1713.
- Novakowski, K. S., G. V. Evans, D. A. Lever, and K. G. Raven (1985). A field example of measuring
 hydrodynamic dispersion in a single fracture. *Water Resources Research* 21(8), 1165–1174.
- NRC (1996). Rock fractures and fluid flow: Contemporary understanding and applications. National
 Academies Press.
- Olsson, O., L. Falk, O. Forslund, L. Lundmark, and E. Sandberg (1992). Borehole radar applied to the characterization of hydraulically conductive fracture zones in crystalline rock. *Geophysical Prospect* $ing \ 40(2), 109-142.$

- Oron, A. P. and B. Berkowitz (1998). Flow in rock fractures: The local cubic law assumption reexamined. *Water Resources Research 34* (11), 2811–2825.
- Poon, C., R. Sayles, and T. Jones (1992). Surface measurement and fractal characterization of naturally
 fractured rocks. *Journal of Physics D: Applied Physics 25*(8), 1269.
- Qian, J., Z. Chen, H. Zhan, and H. Guan (2011). Experimental study of the effect of roughness and
 Reynolds number on fluid flow in rough-walled single fractures: A check of local cubic law. *Hydrological*

646 $Processes \ 25(4), \ 614-622.$

- Ramirez, A. and R. Lytle (1986). Investigation of fracture flow paths using alterant geophysical tomography. International Journal of Rock Mechanics and Mining Sciences 23(2), 165–169.
- Rubin, Y. and S. S. Hubbard (2005). *Hydrogeophysics*, Volume 50. Springer Science & Business Media.
- Sambuelli, L. and C. Calzoni (2010). Estimation of thin fracture aperture in a marble block by GPR
 sounding. Bollettino di Geofisica Teorica ed Applicata 51 (2-3), 239–252.
- Sassen, D. S. and M. E. Everett (2009). 3D polarimetric GPR coherency attributes and full-waveform
 inversion of transmission data for characterizing fractured rock. *Geophysics* 74(3), J23–J34.
- Sato, T. and R. Buchner (2004). Dielectric relaxation processes in ethanol/water mixtures. The Journal
 of Physical Chemistry A 108(23), 5007–5015.
- Schmittbuhl, J., F. Schmitt, and C. Scholz (1995). Scaling invariance of crack surfaces. Journal of
 Geophysical Research: Solid Earth 100(B4), 5953–5973.
- Sen, P. N. and P. A. Goode (1992). Influence of temperature on electrical conductivity on shaly sands.
 Geophysics 57(1), 89–96.
- Shakas, A. and N. Linde (2015). Effective modeling of ground penetrating radar in fractured media using
 analytic solutions for propagation, thin-bed interaction and dipolar scattering. Journal of Applied
 Geophysics 116, 206-214.
- Shakas, A. and N. Linde (2017). Apparent apertures from ground penetrating radar data and their
 relation to heterogeneous aperture fields. *Geophysical Journal International 209*(3), 1418–1430.
- Shakas, A., N. Linde, L. Baron, O. Bochet, O. Bour, and T. Le Borgne (2016). Hydrogeophysical
 characterization of transport processes in fractured rock by combining push-pull and single-hole ground
 penetrating radar experiments. Water Resources Research 52, 938–953.

- 668 Shakas, A., N. Linde, L. Baron, J. Selker, M.-F. Gerard, N. Lavenant, O. Bour, and T. Le Borgne (2017).
- 669 Neutrally buoyant tracers in hydrogeophysics: Field demonstration in fractured rock. Geophysical
- 670 Research Letters 44(8), 3663–3671.
- Singhal, B. B. S. and R. P. Gupta (2010). Applied Hydrogeology of Fractured Rocks. Springer Science &
 Business Media.
- Talley, J., G. S. Baker, M. W. Becker, and N. Beyrle (2005). Four dimensional mapping of tracer
- channelization in subhorizontal bedrock fractures using surface ground penetrating radar. *Geophysical*
- Research Letters 32(4), L04401.
- Tang, D. H., E. O. Frind, and E. A. Sudicky (1981). Contaminant transport in fractured porous media:
 Analytical solution for a single fracture. Water Resources Research 17(3), 555–564.
- Tsang, C. and I. Neretnieks (1998). Flow channeling in heterogeneous fractured rocks. *Reviews of Geophysics 36*(2), 275–298.
- Tsang, C., I. Neretnieks, and Y. Tsang (2015). Hydrologic issues associated with nuclear waste repositories. *Water Resources Research* 51(9), 6923–6972.
- Tsoflias, G. P. and M. W. Becker (2008). Ground-penetrating-radar response to fracture-fluid salinity: Why lower frequencies are favorable for resolving salinity changes. *Geophysics* 73(5), J25–J30.
- Tsoflias, G. P. and A. Hoch (2006). Investigating multi-polarization GPR wave transmission through thin layers: Implications for vertical fracture characterization. *Geophysical Research Letters* 33(20), L20401.
- Voss, R. F. (1998). Fractals in nature: From characterization to simulation. In H.-O. Peitgen and
 S. Dietmar (Eds.), *The Science of Fractal Images*, Chapter 1, pp. 21–70. Springer Science & Business
 Media.
- Wang, L. and M. B. Cardenas (2014). Non-fickian transport through two-dimensional rough fractures:
 Assessment and prediction. Water Resources Research 50(2), 871–884.
- Wang, L., M. B. Cardenas, D. T. Slottke, R. A. Ketcham, and J. M. Sharp (2015). Modification of
 the local cubic law of fracture flow for weak inertia, tortuosity, and roughness. *Water Resources Research* 51(4), 2064–2080.
- Warren, C., A. Giannopoulos, and I. Giannakis (2015). An advanced GPR modelling framework: The
 next generation of gprMax. In Advanced Ground Penetrating Radar (IWAGPR), 2015 8th International
 Workshop on, pp. 1–4. IEEE.

- ⁶⁹⁸ Zimmerman, R. W. and I.-W. Yeo (2013). Fluid Flow in Rock Fractures: From the Navier-Stokes Equa-
- tions to the Cubic Law, pp. 213–224. American Geophysical Union (AGU).

Accepter