Accepted Manuscript

Predicting concrete corrosion of sewers using artificial neural network

Guangming Jiang, Jurg Keller, Philip L. Bond, Zhiguo Yuan

PII: S0043-1354(16)30029-X

DOI: 10.1016/j.watres.2016.01.029

Reference: WR 11783

To appear in: Water Research

Received Date: 12 November 2015

Revised Date: 4 January 2016

Accepted Date: 13 January 2016

Please cite this article as: Jiang, G., Keller, J., Bond, P.L., Yuan, Z., Predicting concrete corrosion of sewers using artificial neural network, *Water Research* (2016), doi: 10.1016/j.watres.2016.01.029.

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.

Predicting sewer service life: $L = \frac{t_i}{12} + \frac{D}{r}$

<u>Corrosion chamber</u> <u>Model</u> <u>Real sewers</u>

Predicting concrete corrosion of sewers using artificial neural network

- 2 Guangming Jiang ^{1, *}, Jurg Keller ¹, Philip L. Bond ¹, Zhiguo Yuan ¹
- 3 Advanced Water Management Centre, The University of Queensland, St. Lucia, Queensland
- 4 4072, Australia

1

- 5 *Corresponding author. E-mail: g.jiang@awmc.uq.edu.au, Tel.: +61 7 3346 3217; Fax: +61 7
- 6 3365 4726
- 7 GJ: g.jiang@awmc.uq.edu.au, PB: phil.bond@awmc.uq.edu.au, JK:
- 8 j.keller@awmc.uq.edu.au, ZY: zhiguo@awmc.uq.edu.au

9 **Abstract**

10 Corrosion is often a major failure mechanism for concrete sewers and under such 11 circumstances the sewer service life is largely determined by the progression of microbially induced concrete corrosion. The modelling of sewer processes has become possible due to the 12 improved understanding of in-sewer transformation. Recent systematic studies about the 13 14 correlation between the corrosion processes and sewer environment factors should be utilized 15 to improve the prediction capability of service life by sewer models. This paper presents an 16 artificial neural network (ANN)-based approach for modeling the concrete corrosion 17 processes in sewers. The approach included predicting the time for the corrosion to initiate 18 and then predicting the corrosion rate after the initiation period. The ANN model was trained 19 and validated with long-term (4.5 years) corrosion data obtained in laboratory corrosion 20 chambers, and further verified with field measurements in real sewers across Australia. The 21 trained model estimated the corrosion initiation time and corrosion rates very close to those 22 measured in Australian sewers. The ANN model performed better than a multiple regression 23 model also developed on the same dataset. Additionally, the ANN model can serve as a

24	prediction fr	ramework for sewer service life, which can be progressively improved and	
25	expanded by including corrosion rates measured in different sewer conditions. Furthermore,		
26	the proposed methodology holds promise to facilitate the construction of analytical models		
27	associated with corrosion processes of concrete sewers.		
28	8 Key words		
29	Sewer; corro	sion; concrete; hydrogen sulfide; artificial neural network; multiple regression	
30	model		
31	Nomenclat	ture	
32	ANN	Artificial Neural Network	
33	GP	Gas-phase	
34	MICC	Microbially induced concrete corrosion	
35	MR	Multiple regression	
36	PS	Partially-submerged	
37	SOB	Sulfide-oxidizing bacteria	
38	RH	Relative humidity	
39			
40			

1 Introduction

Sewer networks established through continuous public investment are import	tant
infrastructure supporting modern urban living. With estimated values of one trillion dollars	s in
the USA and \$35 billion in Australia these are valuable assets, however, sewers are degrad	ling
at a very high rate, in many cases due to microbially induced concrete corrosion (Brongers	s et
al., 2002). The annual total cost of corrosion within the water and wastewater infrastructure	e is
reported to be US\$ 36 billion in USA (Koch et al., 2002). Corrosion causes the loss	of
concrete mass and structural capacity, eventually leading to ultimate structural collapse.	Γhe
rehabilitation and replacement of damaged sewers is costly, in the USA alone this v	was
estimated to be around \$14 billion per year (Brongers et al., 2002). This cost is expected	l to
increase as the aging infrastructure continues to fail (Alexander et al., 2013; Boulos a	and
Walker, 2015; Sydney et al., 1996; US EPA, 1991).	
To alleviate and control corrosion problems in concrete sewers, various technologies had	ave
been employed to remove or reduce hydrogen sulfide levels in the sewage or sewer air. T	his
includes removal from sewage by dosing with chemicals such as nitrates or iron salts	s to
reduce the formation or emission of H ₂ S (Gutierrez et al., 2008; Jiang et al., 2011; Jiang et	t al.
2013; Jiang and Yuan, 2013; Zhang et al., 2009) or removal of H ₂ S from sewer air (Six	vret
and Stuetz, 2010). Other technologies include construction of new sewers with corrosi	on-
resistant pipe materials or to repair corroded concrete surfaces with corrosion resistant lay	/ers
(De Muynck et al., 2009; Haile et al., 2010; Hewayde et al., 2007).	
It is thus critical to accurately estimate the sewer service life for the purpose of plann	ing
sewer maintenance and rehabilitation and for evaluating and optimizing the effectiveness	s of
various control technologies. The most direct indicator for the effectiveness of these various	ous
technologies should be the sewer service life $(L, year)$, which is determined by the time	for

corrosion to initiate $(t_i, month)$ and the corrosion rate (r, i.e. concrete depth lost over time,

66 mm/year) (equation 1).

69

70

71

73

74

75

76

77

78

79

80

81

82

83

84

85

$$L = \frac{t_i}{12} + \frac{D}{r} \tag{1}$$

Where D is the concrete depth (mm) that can be sacrificed before the end of sewer service

life. This bilinear corrosion model was proposed based on sewer concrete losses measured in

the field (Wells and Melchers, 2014). However, the model was not parameterized for

application to different sewer conditions due to it being based on very limited field data.

72 Existing sewer process models mainly focused on the modelling of hydrogen sulfide

production and wastewater characteristics in sewer networks (Hvitved-Jacobsen et al., 2013;

Sharma et al., 2014; Sharma et al., 2013; Sharma et al., 2008; Vollertsen et al., 2008;

Vollertsen et al., 2011; Vollertsen et al., 2015). These models lack a thorough approach for

the estimation of corrosion rate based on the simulated profile of hydrogen sulfide and other

environmental factors. The well-known Pomeroy model was used to calculate the

deterioration rate of concrete sewer pipes (Pomeroy, 1990). This empirical model was widely

used although it fails to take into account recent findings of the corrosion process and

associated impacting factors. It is recently shown that both the corrosion initiation time and

corrosion rate depend on various sewer environmental factors that include the H₂S

concentration, relative humidity and temperature (Jiang et al., 2014a; Jiang et al., 2015).

Additionally, it was recently discovered that the corrosion development can be facilitated by

internal cracking which is caused by the formation of corrosion products that include iron

oxides precipitating in concrete (Jiang et al., 2014b; Monteny et al., 2000; Parande et al.,

86 2006).

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

Another hurdle to the implementation of equation 1 is the absence of a model estimating the initiation time for corrosion (t_i) . The corrosion initiation involves a combination of physical, chemical and biological processes. The transition of the highly alkaline fresh concrete surface of the pipe to a more microbe habitable environment occurs by acidification through carbonation (by CO₂) and H₂S dissociation during the initial stages of corrosion (Joseph et al., 2012). This is facilitated by the physicochemical conditions in gravity sewers through adequate water availability (due to high relative humidity), high concentrations of carbon dioxide, high concentrations of H₂S and lowered surface pH (Wei et al., 2014). As the surface pH lowers towards neutrality various sulfide-oxidizing bacteria (SOB) will populate the corrosion layer and produce sulfuric acid (Cayford et al., 2012; Okabe et al., 2007; Santo Domingo et al., 2011). Recently a model was developed with H₂S concentration as the key parameter and this was validated with laboratory data for the concrete corrosion of the crown area in sewer pipes (Jiang et al., 2014a). However, due to the difficulty in using deterministic models to simulate the complex processes involved in corrosion, black-box type models can be used to obtain predictions with reasonable accuracy. The artificial neural network (ANN) modelling approach, inspired by biological neural systems, is an effective modelling tool (Hsu et al., 1995). ANN models 'learn' the patterns of the underlying process from past data and generalize the gained 'knowledge' (or mathematical relationships between input and output data) to predict an output given a new set of input variables from the problem domain. It has the potential to predict any complex system with high precision provided its architecture and parameters are properly set. ANN models have found many different applications including data mining, pattern recognition, clustering analysis and predictive modelling. In the field of corrosion, ANN is successfully used for the prediction of carbon steel corrosion when

- exposed to the atmosphere or to crude oil (Kenny et al., 2009; Pintos et al., 2000; Rebak, 2005).
- 113 This study proposes a data-driven approach based on ANN for the estimation of both 114 corrosion initiation time (t_i) and corrosion rate (r). As discussed, the two parameters vary 115 from site to site due to the local environmental conditions. Our previous laboratory 116 investigations cover the development and established stages of sewer corrosion, and provide 117 extensive data evaluating the effect of three controlling factors: H₂S concentration, gas 118 temperature and relative humidity (Jiang et al., 2014a; Jiang et al., 2015). Those studies also 119 investigated the effect of locations within the sewer on corrosion, exposing concrete to either the sewer atmosphere (simulating the crown) or by partially-submerging it in sewage 120 121 (simulating the sewer tidal region at the sewage/air interface). Consequently, we utilized this extensive dataset to build ANN models to predict t_i and r, which can be used to estimate the 122 123 service life for a specific sewer. The performance and application of the proposed ANN model was further evaluated by comparison with a classical regression model and with 124 125 observations in real sewer sites across Australia.

2 Material and Methods

126

127

128

129

130

131

132

133

2.1 Long-term corrosion tests in laboratory chambers

Thirty-six identical corrosion chambers were constructed to achieve controlled environments simulating that of real sewers (Jiang et al., 2014a). The controlled factors include combinations of three gas-phase temperatures (17 °C, 25 °C and 30 °C), two levels of relative humidity (RH) (100% and 90%) and six H₂S levels (0 ppm, 5 ppm, 10 ppm, 15 ppm, 25 ppm and 50 ppm). Each chamber contained 2.5 L of domestic sewage that was collected from a local sewer pumping station and replaced every two weeks.

Concrete coupons were prepared from fresh and precorroded sewer pipes to investigate the
corrosion initiation and the active corrosion respectively. The fresh concrete coupons were
prepared from a new sewer pipe (1.2 m diameter and 0.07 m thickness) obtained from a
sewer pipe manufacturer (HUMES, Sydney, Australia). The precorroded coupons were
prepared from corroded concrete sewer slabs obtained from Sydney Water Corporation,
Australia. One of the original surfaces of the coupons, i.e. the internal surface of the pipe,
was designated as the surface to be exposed to H ₂ S. Part of the coupons were embedded as
pairs (1 fresh + 1 precorroded) in stainless steel frames using epoxy (FGI R180 epoxy &
H180 hardener) with the steel frame providing a reference point for determining the change
in thickness due to corrosion (Jiang et al., 2014b).
For each chamber, eight pairs of enclosed coupons were exposed to the gas phase. These gas-
phase concrete coupons represent the sewer pipe crown, a location which is highly
susceptible to sulfide induced corrosion (Mori et al., 1992; Vollertsen et al., 2008). Another
eight pairs of bare coupons (8 fresh + 8 precorroded) were partially submerged (approx. 20-
30 mm) in the wastewater simulating the concrete sewer pipe near the water level, which is
also a region of high corrosion activity.

Figure 1. Side view of a corrosion chamber with H₂S concentration, relative humidity and gas temperature controlled by PLC. The orientation of the gas-phase and partially-submerged coupons is shown.

The corrosion chambers were operated for up to 54 months since December 2009. Periodically, at intervals between 6-10 months, one set of coupons (one pair of gas-phase coupons and one pair of partially-submerged coupons) were retrieved from each corrosion chamber for detailed analysis. A standard step-by-step procedure of methods was employed to measure surface pH, followed by sampling for sulfur species and then photogrammetry analysis (thickness change). The detailed sampling and analysis procedures were described previously (Jiang et al., 2014a).

The corrosion initiation time, t_i , was determined as the time to reach a detectable level of sulfate on the fresh concrete surface assuming a linear increase of sulfate production with time (Jiang et al., 2015). The mass loss data of precorroded coupons were used to calculate the corrosion rate as the thickness change per year, i.e. mm/year.

2.2 Long-term corrosion tests in real sewers

Concrete corrosion was studied in real sewer systems to quantify corrosion occurring in working Australian sewers under a range of environmental and operating conditions. Six sewer sites were chosen in three cities, i.e. Sydney, Melbourne and Perth in Australia. The choice of three cities and two sites in each city enabled the study of different temperatures and different H₂S levels. Concrete coupons were fixed into the sewers as described (Wells and Melchers, 2015) and then recovered approximately every 6 months in the early stages of the trial and yearly in the later stages. The retrieved coupons were analyzed similarly to the laboratory coupons for measurement of surface pH, sulfur compounds in the corrosion layer and the mass loss due to corrosion. Details of the study were reported by Wells and Melchers (2015) and the corrosion initiation time and corrosion rate determined in real sewers were used to validate the ANN model in this study.

2.3 Statistical data analysis

Statistical Analysis of the data was performed using R (ver 3.03, http://www.R-project.org/). Multiple linear regression analysis was performed on the corrosion initiation time and corrosion rate, with explanatory factors including H₂S concentration, relative humidity and temperature. The coefficients for each of the explanatory factors were determined together with the standard error. The non-significant contributing factors (*P*<0.05) were excluded in a step by step manner to achieve a minimum adequate model. The regression models were then used to predict corrosion initiation times and corrosion rates for the conditions in the laboratory and field sewers, As well, some sewer examples from the literature were used for these predictions. The performance of the regression models were compared to the ANN based model outputs.

2.4 Artificial neural network modelling

189	Basic structure of an artificial neural network model is composed of three layers, i.e. input,
190	hidden, and output layer. The neural network modelling process used in this study may be
191	described in four steps: (i) pre-processing of the original data set (determination of t_i and r_i
192	from experimental data and identification of outliers); (ii) partitioning of the pre-processed
193	data set into learning, validation and test sets; (iii) ANN model architecture setting, learning
194	and testing; and (iv) validation using field data.
195	In the first stage the pre-processed data set was sorted by experimental factors (the location of
196	concrete coupons, H ₂ S concentration, gas temperature and relative humidity) and the learning
197	validation, and test data were constructed using a randomization procedure. The percentage
198	of observations per data set were assigned to be 70%, 15% and 15%, for the learning,
199	validation and test sets, respectively. The learning data set was used to train the ANN. The
200	validation data set was used in conjunction with the learning data set to determine when to
201	stop the learning process such that the resulting model exhibited good generalization
202	properties. The test data set allows the assessment of the prediction capabilities of the ANN
203	model. The ANN was evaluated using as performance criteria mean square error and residual
204	distributions over the learning and test data sets.
205	Step 3 involves the ANN architecture setting and optimization. The ANN model we designed
206	with three layers: one input layer, one hidden layer and one output layer. Generally speaking
207	one hidden layer should be suffice for most practical problems, thus only one hidden layer
208	was used in this study. This was verified by comparing the performance against models with
209	more than one hidden layer. The nodes for the ANN input and output layer were set by the
210	number of input factors (one category and three numerical, shown in Figure 2) and the
211	number of variables to be predicted $(t_i \text{ or } r)$, respectively. The input layer includes four nodes
212	that represent the four influencing factors of sewer corrosion environment: location of the
213	sewer pipe, H ₂ S concentration, gas temperature and relative humidity. The number of nodes

in the hidden layer was established before the ANN model architecture was completed. An exhaustive search was conducted to determine the optimal number of neurons in the hidden layer using Alyuda NeuroIntelligence ver 2.2. The best architecture was then constructed for the training and validation analysis using Matlab R2014a.

3 Results and Discussion

218

219

225

226

227

228

229

230

231

232

233

234

235

3.1 Prediction of the initiation of corrosion - t_i

An equation was generated from the multiple regression (MR) analysis to predict the concrete corrosion initiation time (equation 2). This assumes the corrosion initiation time is linearly dependent on the explanatory variables, i.e. the location of concrete, H₂S concentration, RH and temperature (*T*).

224
$$t_i = 96.34 + 1.68 * Location - 0.18 * H_2 S - 0.54 * RH - 0.84 * T$$
 (2)

The uncertainty and significance of the regression coefficients were determined and all explanatory factors were significant as evident by the P values for each coefficient (Table 1). The intercept value of around 96 months, indicates the maximum theoretical initiation time is around 8 years. Location contributes about 3.4 months of difference to the t_i , with gas phase coupons more resistant to the initiation of corrosion. Similarly, one unit increase of H_2S concentration (ppm), RH (%) and temperature (°C) causes reductions of about 0.18, 0.54 and 0.84 months to the initiation time respectively. The regression results align with previous observation and analysis of the corrosion development (Jiang et al., 2015). The R^2 value obtained for the multiple regression was 0.54, which implies that only 54% of the variability in the observed t_i could be captured and explained by this linear model. The fairly low R^2 value suggests that the relationship between the predictors and t_i is unlikely linear.

Table 1. The coefficients for the multiple regression analysis of corrosion initiation data.

Coefficient	Estimate	Std. Error	t value	P(> t) 1	Significance ²
Intercept	96.34	15.03	6.41	3.49×10 ⁻⁸	***
Location	1.68	0.77	2.19	3.25×10 ⁻²	*
H_2S	-0.18	0.05	-3.83	3.34×10 ⁻⁴	***
RH	-0.54	0.15	-3.51	9.13×10 ⁻⁴	***
Temperature	-0.84	0.14	-5.83	3.04×10 ⁻⁷	***

 $^{^{1}}$ P(>|t|) is the probability value using the t-test.

² Significance codes represent P values of: 0-0.001: ***; 0.001-0.01: **; 0.01-0.05: *

Following the regression analysis, an ANN model was used to analyse the same dataset. The final structure of the ANN model has 8 neurons in the hidden layer (Figure 2). The activation functions for the hidden and output layers of the ANN model were hyperbolic tangent and logistic function, respectively. Sum of squares was used as the error function for the output layer. The training process was conducted using the standard backpropagation algorithm as the optimization procedure, with weights updated each time the complete training data set was considered.

Figure 2. The network architecture of the ANN model for the prediction of t_i .

The ANN model obtained a good relationship from the training data, with an R value of 0.8291 (Figure 3A), and it performed relatively well in the validation and testing, although there is a high level of scattering of the data and likely some outliers (Figures 3B and 3C). Overall, the ANN performs satisfactorily for the whole laboratory data set (Figure 3D). It must be realized that this ANN model did not consider other environmental factors which may affect t_i values. These factors may include fluctuations of the three controlling factors and variability in different concrete, such as aggregate levels. Also, the dataset supporting the ANN model is limited to the conditions investigated in the laboratory corrosion chambers. Due to its data-driven nature, the ANN model can be improved progressively by training it with more observed data.

Figure 3. Outputs of the ANN model using training (A), validation (B), test (C) and the complete (D) data sets for the corrosion initiation time. The concrete corrosion initiation times were determined from coupons exposed to conditions simulating environments in sewers using laboratory corrosion chambers.

After developing the ANN model to predict t_i based upon the laboratory data, a further step was carried out to vadiate its performance using field data. The corrorion initiation time t_i measured for all the field sites, including two Perth sewers and two Melbourne sewers, varied from site to site but were in the range of 9 to 24 months. Also, we compared the predictions of t_i for the field sites between the ANN model and the multiple regression equation (eq. 1) (Figure 4). In comparison between the predicted t_i and the measured t_i for the four field sites it is clear that the ANN model achieved reasonable accuracy for the prediction of t_i , while the multiple regression model failed to give reasonable estimates (Figure 4). Some conditions at the field sites were far beyond the ranges for those in the laboratory corrosion chambers (Wells and Melchers, 2015). In particular, the Perth sewer site had very high H₂S concentrations, up to 830 ppm, and high temperatures, and in that situation the MR model predicted a negative t_i .

- Figure 4. Validation of the ANN and multiple regression (MR) model using corrosion
- initiation time observed in real sewers.

Compared to the designed lifespan of the sewer pipes (50 years or more), t_i does not constitute a significant length of time and consequently might be ignored when calculating the service lifespan of a sewer pipe. However, t_i is important when a prevention strategy, such as sewer gas ventilation and chemical dosing in sewage, is in place to prevent the initiation of corrosion. For example, the CO_2 levels can be greatly reduced by ventilation from 0.2-1.2% in sewers to the atmospheric level (0.04%) and thus the carbonation of concrete. The prediction capacity of t_i can be used to evaluate and optimize those corrosion prevention strategies. It would also be desirable to extend t_i during the operation of new sewer systems by controlling the sewer environmental factors. The service time of the sewer can be extended by delaying the initiation of corrosion.

3.2 Prediction of corrosion rate - r

The linear equation for corrosion rate generated by multiple regression was determined (Eq. 3). However, the coefficients for RH and temperature are shown to be insignificant (Table 2). Further analysis using back selection was carried out to obtain the minimum adequate model (Eq. 4). From the regression coefficients for location (0.45), it can be inferred that the difference of corrosion rates for a sewer pipe in the gas phase (crown) and the partially submerged (water line) area is about 0.9 mm/year. Also, an increase of H₂S by 10 ppm will cause about 0.28 mm/year increase of corrosion rate. However, it is evident this regression model over-predicts corrosion rates when the H₂S concentration is low, e.g. 0.6-1.5 mm/year of corrosion is estimated when H₂S is at 0 ppm. The R² value obtained for the multiple regression was 0.59, which implies that only 59% of the variability in the observed *r* was captured and explained by this linear model.

$$300 r = -0.63 - 0.45 * Location + 2.82 \times 10^{-2} * H_2 S + 8.69 \times 10^{-3} * RH + 1.57 \times 10^{-2} * T (3)$$

$$301 r = 1.03 - 0.45 * Location + 2.82 \times 10^{-2} * H_2 S (4)$$

Table 2. The coefficients for the multiple regression analysis of corrosion rate data.

Coefficients	Estimate	Std. Error	t value	P(> t) 1	Significance ²
Full model					
Intercept	-0.17	1.26	-0.138	0.891	
Location	-0.45	0.064	-7.046	1.25×10 ⁻⁹	***
H_2S	2.82×10 ⁻²	3.89×10 ⁻³	7.252	5.36×10 ⁻¹⁰	***
RH	8.69×10 ⁻³	0.013	0.676	0.501	
Temperature	1.57×10 ⁻²	0.012	1.31	0.195	
	Minimum adequate model				
(Intercept)	1.03	0.0938	10.982	<2×10 ⁻¹⁶	***
Location	-0.45	0.0644	-7.037	1.14×10 ⁻⁹	***
H_2S	2.82×10 ⁻²	0.0039	7.243	4.82×10 ⁻¹⁰	***

 $^{^{1}}$ P(>|t|) is the probability value using the t-test.

² Significance codes represent P values: 0-0.001: ***; 0.001-0.01: **; 0.01-0.05: *

To improve the prediction of corrosion rate an ANN model was developed in a similar approach used for the prediction of corrosion initiation (section 3.1). The best architecture determined by exhaustive searching, based on R-square, has one input layer (4 inputs including location, H₂S concentration, RH and temperature), one hidden layer (9 nodes), and one output layer for the output variable of corrosion rate (*r*). The model was trained using the 72 sets of corrosion data obtained in the laboratory corrosion chamber.

Figure 5. The outputs of the ANN model using training (A), validation (B) and test (C), and the complete (D) data sets of corrosion rates. The concrete corrosion rates were determined from coupons exposed to conditions simulating environments in sewers using laboratory corrosion chambers.

which is nearly 3 times the maximum rates measured in the laboratory corrosion chambers.

The ANN model showed excellent performance in both training, validation and test, with an overall R=0.9119 (Figure 5D). This indicates that the model established a clear relationship between the environmental factors and the corrosion rate. The trained ANN model was further validated using corrosion rates measured in four Australian sewer sites and those in literature reviewed by Wells and Melchers (2015). The ANN model demonstrated accurate predictions of corrosion rates for most sewer sites, while under-predicting the corrosion rates of two sites (Figure 6). The under-predicted sites had corrosion rates of up to 11 mm/year,

Likely, those low predictions occurred because the ANN was trained solely on the laboratory data. To improve the ANN model, the field and literature dataset was included in the model training process. It is clear this significantly improved the ANN's capability in predicting the higher corrosion rates (Figure 6). The MR model did show promising performance especially for corrosion rates lower than 4 mm/year. Thus, in certain circumstances it might be very useful to use such a simple model (Eq. 4) to make reasonable predictions of corrosion rates. However, the ANN model is a more sophisticated predictive tool with higher accuracy that can be applied to a wider range of conditions.

Figure 6. Validation of the ANN and multiple regression (MR) models using corrosion rates observed in real sewers. The ANN predictions were improved by including corrosion rates observed in real sewers in the model training process.

3.3 Sensitivity and uncertainty of the prediction

Sensitivity analysis conducted on the trained neural network revealed the effects of sewer environmental factors on both t_i and r (Figure 7A-F). The neural network models, established in section 3.1 and 3.2, separated the effects of the variables and simulated the effects of each individual factor (Figure 7A-F). In most cases nonlinear responses were evident, except for the semi-linear change of t_i to RH and temperature (Figure 7B and C). Also, it was seen that the sensitivity of t_i to environmental factors are in the order of H_2S > Temperature > RH, for the range of factors used in the lab corrosion chambers. The corrosion rate, it seems was most sensitive to the H_2S concentration (Figure 7D). These sensitivity analyses confirm previous findings identifying controlling factors for the initiation period and for the active corrosion stage (Jiang et al., 2014a; Jiang et al., 2015).

Figure 7. Sensitivity of corrosion initiation times (A, B and C) and corrosion rates (D, E and F) to H₂S concentration, RH and temperature for the ANN models described in sections 3.1 and 3.2.

Additionally, the sewer corrosion at the two different locations (gas phase (GP) and partially submerged (PS)) showed different levels of sensitivity to all sewer environmental factors. The corrosion initiation of GP sewer is more sensitive to the change of environmental factors while PS sewer is barely affected by RH and temperature. This reflects that submerged coupons were not so much affected by humidity levels because of their proximity to water. Also, the corrosion rates of PS sewer showed much higher sensitivity to H₂S than that of GP

357	sewer. Possibly, this is resulting from PS sewer having higher maximum corrosion rates that
358	are influenced by the availability of nutrients and water or the high wash-off of corrosion
359	products due to the shear force of wastewater.
360	The results of the sensitivity analysis reveal details of the underlying mechanisms of sewer
361	corrosion. For sewer corrosion, primarily caused by acid production through sulfide oxidation,
362	the reaction kinetics are usually expressed as an exponential function ($y = k \cdot x^n$), where the
363	exponent value relates to the long-term corrosion. When the corrosion is controlled by H_2S
364	diffusion through the corrosion product, the value of the exponent is 0.5. From the ANN
365	predictions, the values of n are 0.20 \pm 0.01 and 0.53 \pm 0.04 for GP and PS sewers
366	respectively (Figure 6D). This suggests that the corrosion products on PS sewer act as a form
367	of diffusion barrier. The extent of corrosion on GP sewer is lower and thus the diffusion
368	limitation is less obvious.
369	There are still considerable unexplained variances in the neural network predictions. Such
369 370	There are still considerable unexplained variances in the neural network predictions. Such unexplained variances are mainly attributable to two reasons: ignorance of other important
370	unexplained variances are mainly attributable to two reasons: ignorance of other important
370 371	unexplained variances are mainly attributable to two reasons: ignorance of other important affecting variables and inherent scattering in the data. There are some potential affecting
370371372	unexplained variances are mainly attributable to two reasons: ignorance of other important affecting variables and inherent scattering in the data. There are some potential affecting variables that have not been considered in the ANN analysis. For example, our recent study
370371372373	unexplained variances are mainly attributable to two reasons: ignorance of other important affecting variables and inherent scattering in the data. There are some potential affecting variables that have not been considered in the ANN analysis. For example, our recent study indicates that, in comparison to even concentrations of gaseous H ₂ S, daily fluctuating levels
370371372373374	unexplained variances are mainly attributable to two reasons: ignorance of other important affecting variables and inherent scattering in the data. There are some potential affecting variables that have not been considered in the ANN analysis. For example, our recent study indicates that, in comparison to even concentrations of gaseous H ₂ S, daily fluctuating levels that occur in real sewers can affect the H ₂ S oxidation pathway and the total amount of H ₂ S
370371372373374375	unexplained variances are mainly attributable to two reasons: ignorance of other important affecting variables and inherent scattering in the data. There are some potential affecting variables that have not been considered in the ANN analysis. For example, our recent study indicates that, in comparison to even concentrations of gaseous H ₂ S, daily fluctuating levels that occur in real sewers can affect the H ₂ S oxidation pathway and the total amount of H ₂ S uptake by the sewer concrete (Sun et al., 2015). Another possible factor not considered is the
370 371 372 373 374 375 376	unexplained variances are mainly attributable to two reasons: ignorance of other important affecting variables and inherent scattering in the data. There are some potential affecting variables that have not been considered in the ANN analysis. For example, our recent study indicates that, in comparison to even concentrations of gaseous H ₂ S, daily fluctuating levels that occur in real sewers can affect the H ₂ S oxidation pathway and the total amount of H ₂ S uptake by the sewer concrete (Sun et al., 2015). Another possible factor not considered is the periodic inoculation of the concrete surface that occurs in real sewers by sewage due to

380	Therefore, the concrete properties and other variables could be included for expansion of the
381	ANN model.
382	To obtain reliable predictions, the use of the ANN model should be limited to the range of the
383	factors used to train the model, i.e. H ₂ S gaseous concentration between 0 and 50 ppm, RH
384	between 90% and 100% and temperature between 17 $^{\circ}\text{C}$ and 30 $^{\circ}\text{C}.$ Nevertheless, the ANN
385	model has a strong capability of scatter-tolerance and it is expected that the prediction
386	accuracy of the model will increase with the consideration of more affecting factors and the
387	inclusion of more data in the model training process.

4 Conclusions

This study developed a predicting tool for the estimation of the service life of concrete sewers based on the modelling of sewer corrosion through an artificial neural network. The ANN model was trained and validated with long-term (4.5 years) corrosion data obtained in laboratory corrosion chambers, and further verified with field measurements in real sewers across Australia. This has led to the following key findings:

- Artificial neural network performs well in predicting the time for corrosion to initiate on sewers and the corrosion rate based on four parameters related to the sewer environmental conditions.
- The ANN model trained with laboratory data provided better estimations to field measurements in real sewers than the multiple regression model. Although, the multiple regression model can be used as a simple and quick tool to estimate corrosion rate.

• The ANN model can be used to understand the corrosion mechanisms and be further improved by including more affecting factors or training with corrosion data under broader conditions including H₂S concentration, humidity and temperature.

Acknowledgements

- The authors acknowledge the financial support provided by the Australian Research Council
- and many members of the Australian water industry through LP0882016 the Sewer Corrosion
- and Odour Research (SCORe) Project (www.score.org.au). Dr Guangming Jiang is the
- 408 recipient of a Queensland State Government's Early Career Accelerate Fellowship.

References

- 410 Alexander, M.G., Bertron, A. and De Belie, N. (2013) Performance of Cement-Based
- 411 Materials in Aggressive Aqueous Environments.State-of-the-Art Report, Springer, RILEM
- 412 TC 211 PAE.

404

- Boulos, P.F. and Walker, A.T. (2015) Fixing the future of wastewater systems with smart
- network modeling. Journal of the American Water Works Association 107(4), 72-80.
- Brongers, M.P.H., Virmani, P.Y. and Payer, J.H. (2002) Drinking Water and Sewer Systems
- 416 in Corrosion Costs and Preventative Strategies in the United States, United States Department
- 417 of Transportation Federal Highway Administration.
- 418 Cayford, B.I., Dennis, P.G., Keller, J., Tyson, G.W. and Bond, P.L. (2012) High-throughput
- amplicon sequencing reveals distinct communities within a corroding concrete sewer system.
- 420 Applied and Environmental Microbiology 78(19), 7160-7162.
- De Muynck, W., De Belie, N. and Verstraete, W. (2009) Effectiveness of admixtures, surface
- 422 treatments and antimicrobial compounds against biogenic sulfuric acid corrosion of concrete.
- 423 Cement and Concrete Composites 31(3), 163-170.
- 424 Gutierrez, O., Mohanakrishnan, J., Sharma, K.R., Meyer, R.L., Keller, J. and Yuan, Z. (2008)
- Evaluation of oxygen injection as a means of controlling sulfide production in a sewer system.
- 426 Water Research 42(17), 4549-4561.
- 427 Haile, T., Nakhla, G., Allouche, E. and Vaidya, S. (2010) Evaluation of the bactericidal
- 428 characteristics of nano-copper oxide or functionalized zeolite coating for bio-corrosion
- 429 control in concrete sewer pipes. Corrosion Science 52(1), 45-53.
- Hewayde, E.H., Nakhla, G.F., Allouche, E.N. and Mohan, P.K. (2007) Beneficial impact of
- 431 coatings on biological generation of sulfide in concrete sewer pipes. Structure and
- 432 Infrastructure Engineering 3(3), 267 277.
- 433 Hsu, K.-l., Gupta, H.V. and Sorooshian, S. (1995) Artificial Neural Network Modeling of the
- 434 Rainfall-Runoff Process. Water Resources Research 31(10), 2517-2530.

- Hvitved-Jacobsen, T., Vollertsen, J. and Nielsen, A.H. (2013) Sewer Processes: Microbial
- and Chemical Process Engineering of Sewer Networks (Second ed.), CRC Press.
- 437 Jiang, G., Gutierrez, O., Sharma, K.R., Keller, J. and Yuan, Z. (2011) Optimization of
- 438 intermittent, simultaneous dosage of nitrite and hydrochloric acid to control sulfide and
- methane production in sewers. Water Research 45(18), 6163-6172.
- 440 Jiang, G., Keller, J. and Bond, P.L. (2014a) Determining the long-term effects of H2S
- 441 concentration, relative humidity and air temperature on concrete sewer corrosion. Water
- 442 Research 65, 157-169.
- Jiang, G., Sharma, K.R. and Yuan, Z. (2013) Effects of nitrate dosing on methanogenic
- activity in a sulfide-producing sewer biofilm reactor. Water Research 47(5), 1783-1792.
- Jiang, G., Sun, X., Keller, J. and Bond, P.L. (2015) Identification of controlling factors for
- the initiation of corrosion of fresh concrete sewers. Water Research 80, 30-40.
- Jiang, G., Wightman, E., Donose, B.C., Yuan, Z., Bond, P.L. and Keller, J. (2014b) The role
- of iron in sulfide induced corrosion of sewer concrete. Water Research 49(0), 166-174.
- Jiang, G. and Yuan, Z. (2013) Synergistic inactivation of anaerobic wastewater biofilm by
- 450 free nitrous acid and hydrogen peroxide. Journal of Hazardous Materials 250, 91-98.
- Joseph, A.P., Keller, J., Bustamante, H. and Bond, P.L. (2012) Surface neutralization and
- 452 H2S oxidation at early stages of sewer corrosion: Influence of temperature, relative humidity
- and H2S concentration. Water Research 46(13), 4235-4245.
- Kenny, E.D., Paredes, R.S.C., de Lacerda, L.A., Sica, Y.C., de Souza, G.P. and Lázaris, J.
- 455 (2009) Artificial neural network corrosion modeling for metals in an equatorial climate.
- 456 Corrosion Science 51(10), 2266-2278.
- 457 Koch, G.H., Brongers, M.P.H., Thompson, N.G., Virmani, Y.P. and Payer, J.H. (2002)
- 458 Corrosion costs and preventive strategies in the United States, NACE International.
- 459 Monteny, J., Vincke, E., Beeldens, A., De Belie, N., Taerwe, L., Van Gemert, D. and
- Verstraete, W. (2000) Chemical, microbiological, and in situ test methods for biogenic
- sulfuric acid corrosion of concrete. Cement and Concrete Research 30(4), 623-634.
- 462 Mori, T., Nonaka, T., Tazaki, K., Koga, M., Hikosaka, Y. and Noda, S. (1992) Interactions of
- nutrients, moisture and pH on microbial corrosion of concrete sewer pipes. Water Research
- 464 26(1), 29-37.
- Okabe, S., Odagiri, M., Ito, T. and Satoh, H. (2007) Succession of sulfur-oxidizing bacteria in
- 466 the microbial community on corroding concrete in sewer systems. Applied and
- Environmental Microbiology 73(3), 971-980.
- 468 Parande, A.K., Ramsamy, P.L., Ethirajan, S., Rao, C.R.K. and Palanisamy, N. (2006)
- Deterioration of reinforced concrete in sewer environments. Proceedings of the Institution of
- 470 Civil Engineers-Municipal Engineer 159(1), 11-20.
- 471 Pintos, S., Queipo, N.V., Troconis de Rincón, O., Rincón, A. and Morcillo, M. (2000)
- 472 Artificial neural network modeling of atmospheric corrosion in the MICAT project.
- 473 Corrosion Science 42, 35-52.
- 474 Pomeroy, R.D. (1990) The Problem of Hydrogen Sulphide in Sewers, Clay Pipe
- 475 Development Association Limited, London.
- 476 Rebak, R.B. (2005) Use of Artificial Neural Networks for Predicting Crude Oil Effect on
- 477 CO2 Corrosion of Carbon Steels, pp. 1-13.

- 478 Santo Domingo, J.W., Revetta, R.P., Iker, B., Gomez-Alvarez, V., Garcia, J., Sullivan, J. and
- Weast, J. (2011) Molecular survey of concrete sewer biofilm microbial communities.
- 480 Biofouling 27(9), 993-1001.
- Sharma, K., Derlon, N., Hu, S. and Yuan, Z. (2014) Modeling the pH effect on sulfidogenesis
- in anaerobic sewer biofilm. Water Research 49, 175-185.
- 483 Sharma, K., Ganigue, R. and Yuan, Z. (2013) pH dynamics in sewers and its modeling.
- 484 Water Research 47(16), 6086-6096.
- Sharma, K.R., Yuan, Z., de Haas, D., Hamilton, G., Corrie, S. and Keller, J. (2008) Dynamics
- and dynamic modelling of H2S production in sewer systems. Water Research 42(10-11),
- 487 2527-2538.
- 488 Sivret, E. and Stuetz, R. (2010) Sewer odour abatement practices An Australian survey.
- 489 Water 37(7), 77-81.
- 490 Sun, X., Jiang, G., Bond, P.L. and Keller, J. (2015) Impact of fluctuations in gaseous H2S
- 491 concentrations on sulfide uptake by sewer concrete: The effect of high H2S loads. Water
- 492 Research 81(0), 84-91.
- 493 Sydney, R., Esfandi, E. and Surapaneni, S. (1996) Control concrete sewer corrosion via the
- 494 crown spray process. Water Environment Research 68(3), 338-347.
- 495 US EPA (1991) Hydrogen sulphide corrosion in wastewater collection and treatment system
- 496 (Technical Report).
- Vollertsen, J., Nielsen, A.H., Jensen, H.S., Wium-Andersen, T. and Hvitved-Jacobsen, T.
- 498 (2008) Corrosion of concrete sewers-The kinetics of hydrogen sulfide oxidation. Science of
- 499 the Total Environment 394(1), 162-170.
- Vollertsen, J., Nielsen, L., Blicher, T.D., Hvitved-Jacobsen, T. and Nielsen, A.H. (2011) A
- sewer process model as planning and management tool hydrogen sulfide simulation at
- catchment scale. Water Science and Technology 64(2), 348-354.
- Vollertsen, J., Revilla, N., Hvitved-Jacobsen, T. and Nielsen, A.H. (2015) Modeling Sulfides,
- 504 pH and Hydrogen Sulfide Gas in the Sewers of San Francisco. Water Environment Research
- 505 87(11), 1980-1989.
- Wei, S., Jiang, Z., Liu, H., Zhou, D. and Sanchez-Silva, M. (2014) Microbiologically induced
- deterioration of concrete: a review. Brazilian Journal of Microbiology (ahead), 0-0.
- Wells, T. and Melchers, R.E. (2014) An observation-based model for corrosion of concrete
- sewers under aggressive conditions. Cement and Concrete Research 61–62(0), 1-10.
- Wells, T. and Melchers, R.E. (2015) Modelling concrete deterioration in sewers using theory
- and field observations. Cement and Concrete Research 77, 82-96.
- Zhang, L., Keller, J. and Yuan, Z. (2009) Inhibition of sulfate-reducing and methanogenic
- activities of anaerobic sewer biofilms by ferric iron dosing. Water Research 43(17), 4123-
- 514 4132.

517	List of Figures
518	Figure 1. Side view of a corrosion chamber with H ₂ S concentration, relative humidity and
519	gas temperature controlled by PLC. The orientation of the gas-phase and partially-submerged
520	coupons is shown.
521	Figure 2 . The network architecture of the ANN model for the prediction of t_i .
522	Figure 3. Outputs of the ANN model using training (A), validation (B), test (C) and the
523	complete (D) data sets for the corrosion initiation time. The concrete corrosion initiation
524	times were determined from coupons exposed to conditions simulating environments in
525	sewers using laboratory corrosion chambers.
526	Figure 4. Validation of the ANN and multiple regression (MR) model using corrosion
527	initiation time observed in real sewers.
528	Figure 5. The outputs of the ANN model using training (A), validation (B) and test (C), and
529	the complete (D) data sets of corrosion rates. The concrete corrosion rates were determined
530	from coupons exposed to conditions simulating environments in sewers using laboratory
531	corrosion chambers.
532	Figure 6. Validation of the ANN and multiple regression (MR) models using corrosion rates
533	observed in real sewers. The ANN predictions were improved by including corrosion rates
534	observed in real sewers in the model training process.
535	Figure 7. Sensitivity of corrosion initiation times (A, B and C) and corrosion rates (D, E and
536	F) to H ₂ S concentration, RH and temperature for the ANN models described in sections 3.1
537	and 3.2.

Highlights

- Service life of corrosion impacted sewer depends on the initiation time and corrosion rate
- Artificial neural network was trained with 4.5 years of corrosion data obtained in lab
- Trained ANN model predicts reasonably the corrosion observed in real sewers
- ANN performs better than the multiple regression model in predicting sewer corrosion
- ANN model can be improved with more training data or the inclusion of more factors