

HYDRUS

Technical Manual

Version 3

**Software Package for Simulating
the Two- and Three-Dimensional Movement
of Water, Heat and Multiple Solutes
in Variably-Saturated Media**

January 2018, PC-Progress, Prague, Czech Republic
© 2018 J.šimůnek and M. Šejna. All rights reserved

***The HYDRUS Software Package for Simulating
the Two- and Three-Dimensional Movement
of Water, Heat, and Multiple Solutes
in Variably-Saturated Porous Media***

Technical Manual

Version 3.0

J. Šimůnek¹, M. Th. van Genuchten^{2,3} and M. Šejna⁴

January 2018

¹University of California Riverside, Riverside, CA

²Department of Mechanical Engineering, Federal University of Rio de Janeiro, Brazil

³ Department of Earth Sciences, Utrecht University, Netherlands

⁴PC Progress, Prague, Czech Republic

DISCLAIMER

This report documents version 3.0 of HYDRUS, a software package for simulating water, heat and solute movement in two- and three-dimensional variably saturated porous media. The software has been verified against a large number of test cases. However, no warranty is given that the program is completely error-free. If you do encounter problems with the code, find errors, or have suggestions for improvement, please contact one of the authors at

Tel. 1-951-827-7854 (J. Šimůnek)
Tel. +55-21-32-64-70-25 (M. Th. van Genuchten)
Tel. +420-222-514-225 (M. Šejna)
Fax. 1-951-787-3993
E-mail Jiri.Simunek@ucr.edu
rvangenuchten@hotmail.com
m.sejna@pc-progress.cz

ABSTRACT

Šimůnek, J., M. Th. van Genuchten, and M. Šejna, The HYDRUS Software Package for Simulating Two- and Three Dimensional Movement of Water, Heat, and Multiple Solutes in Variably-Saturated Porous Media, Technical Manual, Version 3.0, PC Progress, Prague, Czech Republic, 274 pp., 2018.

This report documents version 3.0 of HYDRUS, a general software package for simulating water, heat, and solute movement in two- and three-dimensional variably saturated porous media. The software package consists of the computation computer program, and the interactive graphics-based user interface. The HYDRUS program numerically solves the Richards equation for saturated-unsaturated water flow and the convection-dispersion equation for heat and solute transport. The flow equation incorporates a sink term to account for water uptake by plant roots. The heat transport equation considers transport due to conduction and convection with flowing water.

The solute transport equations consider convective-dispersive transport in the liquid phase, as well as diffusion in the gaseous phase. The transport equations also include provisions for nonlinear nonequilibrium reactions between the solid and liquid phases, linear equilibrium reactions between the liquid and gaseous phases, zero-order production, and two first-order degradation reactions: one which is independent of other solutes, and one which provides the coupling between solutes involved in sequential first-order decay reactions. In addition, physical nonequilibrium solute transport can be accounted for by assuming a two-region, dual-porosity type formulation which partitions the liquid phase into mobile and immobile regions. Attachment/detachment theory, including the filtration theory, is included to simulate transport of viruses, colloids, and/or bacteria.

The program may be used to analyze water and solute movement in unsaturated, partially saturated, or fully saturated porous media. HYDRUS can handle flow regions delineated by irregular boundaries. The flow region itself may be composed of nonuniform soils having an arbitrary degree of local anisotropy. Flow and transport can occur in the vertical plane, the horizontal plane, a three-dimensional region exhibiting radial symmetry about the vertical axis, or fully three-dimensional domain. The water flow part of the model can deal with prescribed head and flux boundaries, boundaries controlled by atmospheric conditions, free drainage boundary conditions, as well as a simplified representation of nodal drains using results of electric analog

experiments. The two-dimensional part of this program also includes a Marquardt-Levenberg type parameter optimization algorithm for inverse estimation of soil hydraulic and/or solute transport and reaction parameters from measured transient or steady-state flow and/or transport data for two dimensional problems.

Versions 2.0 and 3.0 also include several additional modules for simulating transport and reactions of major ions (**UnsatChem**) [*Šimůnek and Suarez*, 1994; *Šimůnek et al.*, 1996, 2012a], reactions in constructed wetlands (**Wetlands**) [*Langergraber and Šimůnek*, 2005, 2006], colloid-facilitated solute transport (**C-Ride**) [*Šimůnek et al.*, 2012c], general biogeochemical reactions (**HP2**) [*Šimůnek et al.*, 2012d], and flow and transport dual-permeability porous media (**DualPerm**) [*Šimůnek et al.*, 2012b]. However, these modules are not described in this manual.

The governing flow and transport equations are solved numerically using Galerkin-type linear finite element schemes. Depending upon the size of the problem, the matrix equations resulting from discretization of the governing equations are solved using either Gaussian elimination for banded matrices, or a conjugate gradient method for symmetric matrices and the ORTHOMIN method for asymmetric matrices.

The program is distributed by means of several different options (Levels). Levels 2D-Light and 2D-Standard are for the programs and the graphical interface for two-dimensional problems with either a structured mesh generator for relatively simple flow domain geometries or a CAD program for more general domain geometries, and the MESHGEN2D mesh generator for an unstructured finite element mesh specifically designed for variably-saturated subsurface flow transport problems, respectively. Levels 3D-Light and 3D-Standard include the two dimensional version and, additionally, the three dimensional versions for simple hexagonal or more general layered geometries, respectively. Finally, Level 3D-Professional supports complex general three-dimensional geometries.

Features in version 2.0 of HYDRUS as compared to version 1.0 included:

- 1) A new more efficient algorithm for particle tracking and a time-step control to guarantee smooth particle paths.
- 2) Initial conditions can be specified in the total solute mass (previously only liquid phase concentrations were allowed).
- 3) Initial equilibration of nonequilibrium solute phases with equilibrium solute phase (given in initial conditions).
- 4) Gradient Boundary Conditions (users can specify other than unit (free drainage) gradients boundary conditions).

- 5) A subsurface drip boundary condition (with a drip characteristic function reducing irrigation flux based on the back pressure) [Lazarovitch *et al.*, 2005] (only in 2D).
- 6) A surface drip boundary condition with dynamic wetting radius [Gärdenäs *et al.*, 2005] (only in 2D).
- 7) A seepage face boundary condition with a specified pressure head.
- 8) Triggered Irrigation, i.e., irrigation can be triggered by the program when the pressure head at a particular observation node drops below a specified value (only in 2D).
- 9) Time-variable internal pressure head or flux nodal sinks/sources (previously only constant internal sinks/sources).
- 10) Fluxes across meshlines in the computational module for multiple solutes (previously only for one solute).
- 11) HYDRUS calculates and reports surface runoff, evaporation and infiltration fluxes for the atmospheric boundary.
- 12) Water content dependence of solute reactions parameters using the *Walker's* [1974] formula was implemented.
- 13) An option to consider root solute uptake, including both passive and active uptake (only in 2D) [*Šiminek and Hopmans*, 2009].
- 14) The Per Moldrup's tortuosity models [Moldrup *et al.*, 1997, 2000] were implemented as an alternative to the *Millington and Quirk* [1961] model.
- 15) An option to use a set of Boundary Condition records multiple times.
- 16) Options related to the fumigant transport (e.g., removal of tarp, temperature dependent tarp properties, additional injection of fumigant).

New features in version 3.0 of HYDRUS as compared to version 2.0 included:

- 1) Reservoir Boundary Condition (see Section 2.7.2.10).
- 2) Root growth (see Section 2.2.4).
- 3) Inverse module also for three-dimensional problems.

This report serves as both a technical manual and reference document. Detailed instructions are given for data input preparation. The graphical user interface (GUI) of the Hydrus software package is documented in a separate user manual [*Šejna et al.*, 2018].

Other Useful Information Online:

1. Outside reviews of the HYDRUS software packages:
<http://www.pc-progress.com/en/Default.aspx?h3d-reviews>

2. HYDRUS 2D/3D Selected References:
<http://www.pc-progress.com/en/Default.aspx?h3d-references>
3. HYDRUS Quick Tour and Tutorials:
<http://www.pc-progress.com/en/Default.aspx?h3d-tutorials>
5. HYDRUS Applications and Public Library of HYDRUS Projects:
<http://www.pc-progress.com/en/Default.aspx?h3d-applications>
6. HYDRUS Book: Soil Physics with HYDRUS: Modeling and Applications:
<http://www.pc-progress.com/en/Default.aspx?h3d-book>
7. HYDRUS FAQ:
<http://www.pc-progress.com/en/Default.aspx?hydrus-faq>
8. HYDRUS (2D/3D) Troubleshooting:
<http://www.pc-progress.com/en/Default.aspx?h3d-troubleshooting>

Detailed description of the history of the development of various HYDRUS versions, a review of its applications, or the description of recently implemented new options are given in:

Šimůnek, J. and M. Th. van Genuchten, Modeling nonequilibrium flow and transport with HYDRUS, *Vadose Zone Journal*, 7(2), 782-797, doi:10.2136/VZJ2007.0074, 2008.

Šimůnek, J., M. Th. van Genuchten, and M. Šejna, Recent developments and applications of the HYDRUS computer software packages, *Vadose Zone Journal*, 15(7), pp. 25, doi: 10.2136/vzj2016.04.0033, 2016.

Šimůnek, J., M. Šejna, and M. Th. van Genuchten, New features of the version 3 of the HYDRUS (2D/3D) computer software package, *Journal of Hydrology and Hydromechanics*, 66(2), 133-142, doi: 10.1515/johh-2017-0050, 2018.

TABLE OF CONTENTS

<u>DISCLAIMER</u>	3
<u>ABSTRACT</u>	5
<u>TABLE OF CONTENTS</u>	9
<u>LIST OF FIGURES</u>	13
<u>LIST OF TABLES</u>	17
<u>LIST OF VARIABLES</u>	19
1. <u>INTRODUCTION</u>	1
2. <u>VARIABLELY SATURATED WATER FLOW</u>	7
2.1. <i>Governing Flow Equation</i>	7
2.1.1. <i>Uniform Flow</i>	7
2.1.2. <i>Flow in a Dual-Porosity System</i>	7
2.2. <i>Root Water Uptake</i>	9
2.2.1. <i>Root Water Uptake without Compensation</i>	9
2.2.2. <i>Root Water Uptake with Compensation</i>	13
2.2.3. <i>Spatial Root Distribution Functions</i>	14
2.2.4. <i>Root Growth</i>	15
2.3. <i>The Unsaturated Soil Hydraulic Properties</i>	17
2.4. <i>Scaling in the Soil Hydraulic Functions</i>	22
2.5. <i>Temperature Dependence of the Soil Hydraulic Functions</i>	23
2.6. <i>Hysteresis in the Soil Hydraulic Properties</i>	24
2.7. <i>Initial and Boundary Conditions</i>	28
2.7.1. <i>System-Independent Boundary Conditions</i>	28
2.7.2. <i>System-Dependent Boundary Conditions</i>	29
2.8. <i>Water Mass Transfer</i>	40
3. <u>NONEQUILIBRIUM TRANSPORT OF SOLUTES INVOLVED IN SEQUENTIAL FIRST-ORDER DECAY REACTIONS</u>	43
3.1. <i>Governing Solute Transport Equations</i>	43
3.1.1. <i>Chemical Nonequilibrium</i>	46
3.1.2. <i>Physical Nonequilibrium</i>	49
3.1.3. <i>Attachment-Detachment Model</i>	50
3.2. <i>Initial and Boundary Conditions</i>	54
3.3. <i>Effective Dispersion Coefficient</i>	57
3.4. <i>Temperature and Water Content Dependence of Transport and Reaction Coefficients</i> ...	59

3.5.	<i>Root Solute Uptake</i>	60
3.5.1.	<i>Uncompensated Root Nutrient Uptake Model</i>	60
3.5.2.	<i>Compensated Root Nutrient Uptake Model</i>	62
4.	<u>HEAT TRANSPORT</u>	65
4.1.	<i>Governing Heat Transport Equation</i>	65
4.2.	<i>Apparent Thermal Conductivity Coefficient</i>	65
4.3.	<i>Initial and Boundary Conditions</i>	67
5.	<u>NUMERICAL SOLUTION OF THE WATER FLOW EQUATION</u>	69
5.1.	<i>Space Discretization</i>	69
5.2.	<i>Time Discretization</i>	74
5.3.	<i>Numerical Solution Strategy</i>	74
5.3.1.	<i>Iterative Process</i>	74
5.3.2.	<i>Treatment of the Water Capacity Term</i>	75
5.3.3.	<i>Time Control</i>	76
5.3.4.	<i>Treatment of Pressure Head Boundary Conditions</i>	77
5.3.5.	<i>Flux and Gradient Boundary Conditions</i>	77
5.3.6.	<i>Atmospheric Boundary Conditions and Seepage Faces</i>	77
5.3.7.	<i>Tile Drains as Boundary Conditions</i>	78
5.3.8.	<i>Water Balance Computations</i>	79
5.3.9.	<i>Computation of Nodal Fluxes</i>	81
5.3.10.	<i>Water Uptake by Plant Roots</i>	82
5.3.11.	<i>Evaluation of the Soil Hydraulic Properties</i>	83
5.3.12.	<i>Implementation of Hydraulic Conductivity Anisotropy</i>	83
5.3.13.	<i>Steady-State Analysis</i>	84
6.	<u>NUMERICAL SOLUTION OF THE SOLUTE TRANSPORT EQUATION</u>	87
6.1.	<i>Space Discretization</i>	87
6.2.	<i>Time Discretization</i>	89
6.3.	<i>Numerical Solution for Linear Nonequilibrium Solute Transport</i>	90
6.4.	<i>Numerical Solution Strategy</i>	92
6.4.1.	<i>Solution Process</i>	92
6.4.2.	<i>Upstream Weighted Formulation</i>	93
6.4.3.	<i>Implementation of First-Type Boundary Conditions</i>	96
6.4.4.	<i>Implementation of Third-Type Boundary Conditions</i>	97
6.4.5.	<i>Mass Balance Calculations</i>	98
6.4.6.	<i>Oscillatory Behavior</i>	101
7.	<u>PARAMETER OPTIMIZATION</u>	103
7.1.	<i>Definition of the Objective Function</i>	103
7.2.	<i>Marquardt-Levenberg Optimization Algorithm</i>	104
7.3.	<i>Statistics of the Inverse Solution</i>	105

8. PROBLEM DEFINITION.....	107
8.1. <i>Construction of Finite Element Mesh</i>	107
8.2. <i>Coding of Soil Types and Subregions</i>	110
8.3. <i>Coding of Boundary Conditions</i>	110
8.4. <i>Program Memory Requirements</i>	116
8.5. <i>Matrix Equation Solvers.....</i>	118
9. EXAMPLE PROBLEMS	121
9.1. <i>Direct Example Problems</i>	121
9.1.1. <i>Example 1 - Column Infiltration Test</i>	122
9.1.2. <i>Example 2 - Water Flow in a Field Soil Profile Under Grass</i>	125
9.1.3a. <i>Example 3A - Two-Dimensional Unidirectional Solute Transport.....</i>	131
9.1.3b. <i>Example 3B - Three-Dimensional Unidirectional Solute Transport</i>	135
9.1.4. <i>Example 4 - One-Dimensional Solute Transport with Nitrification Chain</i>	137
9.1.5. <i>Example 5 - 1D Solute Transport with Nonlinear CationAdsorption</i>	141
9.1.6. <i>Example 6 - 1D Solute Transport with Nonequilibrium Adsorption</i>	145
9.1.7. <i>Example 7 - Water and Solute Infiltration Test</i>	147
9.1.8. <i>Example 8 - Contaminant Transport from a Waste Disposal Site</i>	157
9.2. <i>Inverse Example Problems.....</i>	167
9.2.1. <i>Example 9 - Tension Disc Infiltrometer.....</i>	167
9.2.2. <i>Example 10 - Cone Penetrometer</i>	169
9.2.3. <i>Example 11 - Multiple-Step Extraction Experiment.....</i>	171
10. INPUT DATA	173
11. OUTPUT DATA	219
12. REFERENCES.....	233

LIST OF FIGURES

Figure		Page
Figure 2.1.	Schematic of the plant water stress response function, $\alpha(h)$, as used by a) <i>Feddes et al. [1978]</i> and b) <i>van Genuchten [1987]</i>	11
Figure 2.2.	Schematic of the potential water uptake distribution function, $b(x,z)$, in the soil root zone.....	12
Figure 2.3.	Ratio of actual to potential transpiration as a function of the stress index ω	13
Figure 2.4.	Schematics of the soil water retention (a) and hydraulic conductivity (b) functions as given by equations (2.32) and (2.33), respectively.....	20
Figure 2.5.	Example of composite retention (left) and hydraulic conductivity (right) functions ($\theta_r=0.00$, $\theta_s=0.50$, $\alpha_1=0.01 \text{ cm}^{-1}$, $n_1=1.50$, $l=0.5$, $K_s=1 \text{ cm d}^{-1}$, $w_1=0.975$, $w_2=0.025$, $\alpha_2=1.00 \text{ cm}^{-1}$, $n_2=5.00$).....	13
Figure 2.6.	Example of a water retention curve showing hysteresis. Shown are the boundary wetting curve, $\theta^w(h)$, and the boundary drying curve, $\theta^d(h)$	25
Figure 2.7.	Three different types of the reservoir boundary condition: a well, a furrow, and a wetland.	35
Figure 6.1.	Direction definition for the upstream weighting factors α_{ij}	94
Figure 8.1.	Finite elements and subelements used to discretize the 3-D domain: 1) tetrahedral, 2) hexahedral, and 3) triangular prism.....	109
Figure 9.1.	Flow system and finite element mesh for example 1	122
Figure 9.2.	Retention and relative hydraulic conductivity functions for example 1. The solid circles are UNSAT2 input data [<i>Davis and Neuman, 1983</i>]	123
Figure 9.3.	Instantaneous, q_0 , and cumulative, I_0 , infiltration rates simulated with the HYDRUS (solid lines) and UNSAT2 (solid circles) codes for example 1	124
Figure 9.4.	Flow system and finite element mesh for example 2.....	125
Figure 9.5.	Unsaturated hydraulic properties of the first and second soil layers for	

example 2.....	127	
<u>Figure 9.6.</u>	Precipitation and potential transpiration rates for example 2	128
<u>Figure 9.7.</u>	Cumulative values for the actual transpiration and bottom discharge rates for example 2 as simulated by HYDRUS (solid line) and SWATRE (solid circles).....	129
<u>Figure 9.8.</u>	Pressure head at the soil surface and mean pressure head of the root zone for example 2 as simulated by HYDRUS (solid lines) and SWATRE (solid circles).....	131
<u>Figure 9.9.</u>	Location of the groundwater table versus time for example 2 as simulated by HYDRUS (solid line) and SWATRE (solid circles) computer programs.....	131
<u>Figure 9.10.</u>	Advancement of the concentration front ($c=0.1$) for example 3a as calculated with HYDRUS (dotted lines) and the analytical solution (solid lines).....	133
<u>Figure 9.11.</u>	Concentration profile at the end of the simulation ($t=365$ days) for example 3a as calculated with HYDRUS (dotted lines) and the analytical solution (solid lines)	134
<u>Figure 9.12.</u>	Advancement of the concentration front ($c=0.1$) for example 3b as calculated by HYDRUS (dotted lines) and the analytical solution (solid lines)	134
<u>Figure 9.13.</u>	Concentration profile at the end of the simulation ($t=365$ days) for example 3b as calculated with HYDRUS (dotted line) and the analytical solution (solid lines)	135
<u>Figure 9.14.</u>	Schematic of the transport system for example 3B.....	137
<u>Figure 9.15.</u>	Analytically and numerically calculated concentration profiles for NH_4^+ , NO_2^- , and NO_3^- after 200 hours for example 4.....	139
<u>Figure 9.16.</u>	Analytically and numerically calculated concentration profiles for NH_4^+ (top), NO_2^- (middle), and NO_3^- (bottom) after 50, 100, and 200 hours for example 4.	140
<u>Figure 9.17.</u>	Mg breakthrough curves for Abist loam calculated with the MONOD, HYDRUS, and HYDRUS codes (data points from <i>Selim et al. [1987]</i>) (example 5).	142

<u>Figure 9.18.</u>	Ca breakthrough curves for Abist loam calculated with the MONOD and HYDRUS codes (data points from <i>Selim et al.</i> [1987]) (example 5).....	144
<u>Figure 9.19.</u>	Observed and calculated effluent curves for Boron movement through Glendale clay loam (data points from <i>van Genuchten</i> [1981]) (example 6).	146
<u>Figure 9.20.</u>	Flow system and finite element mesh for example 7.....	151
<u>Figure 9.21.</u>	Initial (top) and steady state (bottom) pressure head profiles for example 7.....	153
<u>Figure 9.22.</u>	Temperature profiles after 1 (top) and 10 days (bottom) for example 7.	153
<u>Figure 9.23.</u>	Concentration profiles for the first solute after 2.5, 5, 7.5, and 10 days for example 7.....	154
<u>Figure 9.24.</u>	Concentration profiles for the second solute after 2.5, 5, 7.5, and 10 days for example 7.	155
<u>Figure 9.25.</u>	Concentration profiles for the third solute after 2.5, 5, 7.5, and 10 days for example 7.	156
<u>Figure 9.26.</u>	Geometry and boundary conditions for example 8 simulating three-dimensional flow and contaminant transport in a ponded variably-saturated aquifer.	158
<u>Figure 9.27.</u>	Finite element mesh for example 8.	160
<u>Figure 9.28.</u>	Calculated (a) longitudinal ($y=0$) and (b) transverse ($x=170$ m) elevations of the groundwater table.	161
<u>Figure 9.29.</u>	Computed velocity field and streamlines at $t = 10$ days.	163
<u>Figure 9.30.</u>	Concentration contour plots for (a) $c = 0.1$ in a longitudinal cross-section ($y = 0$), and (b) $c = 0.05$ in a transverse cross-section ($x = 170$ m).....	164
<u>Figure 9.31.</u>	Concentration distributions in a horizontal plane located at $z = 20$ m for $t = 10, 50, 100$, and 200 days.	165
<u>Figure 9.32.</u>	Breakthrough curves observed at observation node 1 ($x = 40$ m, $z = 32$ m), node 2 ($x = 150$ m, $z = 24$ m), node 3 ($x = 170$ m, $z = 18$ m), and node 4 ($x = 200$ m, $z = 20$ m).....	166

<u>Figure 9.33.</u>	Measured and optimized cumulative infiltration curves for a tension disc infiltrometer experiment (example 9)	168
<u>Figure 9.34.</u>	Unsaturated hydraulic conductivities at particular pressure heads calculated using Wooding's analytical solution and the complete function obtained by numerical inversion (example 9).....	168
<u>Figure 9.35.</u>	Schematic of the modified cone penetrometer (example 10)	170
<u>Figure 9.36.</u>	Comparison of observed and optimized cumulative infiltration curves and tensiometer readings for the modified cone penetrometer test (example 10).	170
<u>Figure 9.37.</u>	Layout of laboratory multistep extraction experiment (example 11)	172
<u>Figure 9.38.</u>	Comparison of measured (symbols) and optimized (lines) cumulative extraction (a) and pressure head (b) values (example 11).	172

LIST OF TABLES

<u>Table</u>	<u>Page</u>	
Table 8.1.	Initial settings of $Kode(n)$, $Q(n)$, and $h(n)$ for constant boundary conditions.....	110
Table 8.2.	Initial settings of $Kode(n)$, $Q(n)$, and $h(n)$ for variable boundary conditions.....	111
Table 8.3.	Definition of the variables $Kode(n)$, $Q(n)$, and $h(n)$ when an atmospheric boundary condition is applied	112
Table 8.4.	Definition of the variables $Kode(n)$, $Q(n)$, and $h(n)$ when variable head or flux boundary conditions are applied	112
Table 8.5.	Initial setting of $Kode(n)$, $Q(n)$, and $h(n)$ for seepage faces.....	114
Table 8.6.	Initial setting of $Kode(n)$, $Q(n)$, and $h(n)$ for drains.....	114
Table 8.7.	Summary of Boundary Coding.....	117
Table 8.8.	List of array dimensions in HYDRUS	118
Table 9.1.	Input parameters for example 3	133
Table 9.2.	Input parameters for example 4	139
Table 9.3.	Input parameters for example 5	141
Table 9.4.	Input parameters for example 6	145
Table 9.5.	Hydraulic input parameters for example 7	149
Table 9.6.	Heat transport input parameters for example 7	149
Table 9.7.	Solute transport input parameters for example 7	150
Table 10.1.	Block A - Basic information.....	175
Table 10.2.	Block B - Material information	178
Table 10.3.	Block C - Time information	181
Table 10.4.	Block D - Solute transport information.....	182
Table 10.5.	Block E - Heat transport information.....	188

<u>Table 10.6.</u>	Block F - Root water uptake information	189
<u>Table 10.7.</u>	Block F - Root water uptake information	192
<u>Table 10.8a.</u>	Block G - Finite element mesh information for two-dimensional applications	194
<u>Table 10.8b.</u>	Block G - Finite element mesh information for three-dimensional applications	195
<u>Table 10.9.</u>	Block H - Nodal information.....	197
<u>Table 10.10.</u>	Block I - Element information.....	199
<u>Table 10.11.</u>	Block J - Boundary information.....	200
<u>Table 10.12.</u>	Block K - Atmospheric information.....	207
<u>Table 10.13.</u>	Block L - Dimension information	209
<u>Table 10.14.</u>	Block M - Inverse solution information.....	210
<u>Table 10.15.</u>	Block N – Mesh-lines information.....	217
<u>Table 10.16.</u>	The Mater.in input file.....	218
<u>Table 11.1.</u>	H_MEAN.OUT - mean pressure heads	221
<u>Table 11.2.</u>	V_MEAN.OUT - mean and total water fluxes	222
<u>Table 11.3.</u>	CUM_Q.OUT - total cumulative water fluxes	223
<u>Table 11.4.</u>	RUN_INF.OUT - time and iteration information	224
<u>Table 11.5.</u>	SOLUTE _x .OUT - actual and cumulative concentration fluxes.....	225
<u>Table 11.6.</u>	BALANCE.OUT - mass balance variables.....	226
<u>Table 11.7.</u>	A_LEVEL.OUT - mean pressure heads and total cumulative fluxes.....	227
<u>Table 11.8.</u>	FIT.OUT - information related to parameter estimation.	228
<u>Table 11.9.</u>	FUMIGANT.OUT - actual and cumulative fumigant.	229
<u>Table 11.10.</u>	WELL.OUT - volume and fluxes for reservoir boundary condition.	230
<u>Table 11.11.</u>	IRRIG.OUT - information about triggered irrigations.....	231

LIST OF VARIABLES

a	ion activity in soil solution [-]
a	half-width of the furrow (for reservoir BC) [L]
a_i	conversion factor from concentration to osmotic head [L^4M^{-1}]
a_v	air content [L^3L^{-3}]
\bar{a}	ion activity on the exchange surfaces [-]
A	amplitude of temperature sine wave [K]
A_e	area of a triangular element [L^2]
A_{qh}	parameter in equation (8.1) [LT^{-1}]
A_s	correction factor [-]
$[A]$	coefficient matrix in the global matrix equation for water flow, [LT^{-1}] or [L^2T^{-1}] ⁺
b	normalized root water uptake distribution, [L^{-2}] or [L^{-3}] ⁺
b	width of the water table, [L] or [L^2] ⁺
b'	arbitrary root water uptake distribution, [L^{-2}] or [L^{-3}] ⁺
b_i, c_i	geometrical shape factors [L]
b_1, b_2, b_3	empirical parameters to calculate thermal conductivity λ_0 [$MLT^{-3}K^{-1}$] (e.g. $Wm^{-1}K^{-1}$)
B_{qh}	parameter in equation (8.1) [L^{-1}]
$\{B\}$	vector in the global matrix equation for water flow, [L^2T^{-1}] or [L^3T^{-1}] ⁺
c	solution concentration, [ML^{-3}] or [N_cL^{-3}]
c'	finite element approximation of c [ML^{-3}]
c_i	initial solution concentration [ML^{-3}]
c_n	value of the concentration at node n [ML^{-3}]
c_p	solute concentration of water injected into a reservoir [ML^{-3}]
c_r	concentration of the sink term [ML^{-3}]
c_0	prescribed concentration boundary condition [ML^{-3}]
C	volumetric heat capacity of porous medium [$ML^{-1}T^{-2}K^{-1}$] (e.g. $Jm^{-3}K^{-1}$)
C_d	factor used to adjust the hydraulic conductivity of elements in the vicinity of drains [-]
C_g	volumetric heat capacity of gas phase [$ML^{-1}T^{-2}K^{-1}$] (e.g. $Jm^{-3}K^{-1}$)
C_n	volumetric heat capacity of solid phase [$ML^{-1}T^{-2}K^{-1}$] (e.g. $Jm^{-3}K^{-1}$)

C_o	volumetric heat capacity of organic matter [$\text{ML}^{-1}\text{T}^{-2}\text{K}^{-1}$] (e.g. $\text{Jm}^{-3}\text{K}^{-1}$)
C_T	total solution concentration [ML^{-3}] (mmol.l^{-1})
C_w	volumetric heat capacity of liquid phase [$\text{ML}^{-1}\text{T}^{-2}\text{K}^{-1}$] (e.g. $\text{Jm}^{-3}\text{K}^{-1}$)
Cr_i^e	local Courant number [-]
d	thickness of stagnant boundary layer [L]
d_c	diameter of the sand grains [L]
d_e	effective drain diameter [L]
d_p	diameter of the particle (e.g., virus, bacteria) ($= 0.95 \mu\text{m} = 0.95\text{e-6 m}$) [L]
D	side length of the square in the finite element mesh surrounding a drain (elements have adjusted hydraulic conductivities) [L]
D_g	ionic or molecular diffusion coefficient in the gas phase [L^2T^{-1}]
D_{ij}	effective dispersion coefficient tensor in the soil matrix [L^2T^{-1}]
D_{ij}^g	diffusion coefficient tensor for the gas phase [L^2T^{-1}]
D_{ij}^w	dispersion coefficient tensor for the liquid phase [L^2T^{-1}]
D_L	longitudinal dispersivity [L]
D_T	transverse dispersivity [L]
D_w	ionic or molecular diffusion coefficient in free water [L^2T^{-1}]
$\{D\}$	vector in the global matrix equation for water flow, [L^2T^{-1}] or [L^3T^{-1}] ⁺
e_n	subelements which contain node n [-]
E	maximum (potential) rate of infiltration or evaporation under the prevailing atmospheric conditions [LT^{-1}]
E_a	activation energy of a reaction or process [$\text{ML}^2\text{T}^{-2}\text{M}^{-1}$] ($\text{m}^2\text{s}^{-2}\text{mol}^{-1}$)
f	fraction of exchange sites assumed to be at equilibrium with the solution concentration [-]
$f_r(t)$	root growth coefficient [-]
$\{f\}$	vector in the global matrix equation for solute transport, [$\text{MT}^{-1}\text{L}^{-1}$] or [MT^{-1}] ⁺
$[F]$	coefficient matrix in the global matrix equation for water flow, [L^2] or [L^3] ⁺
g	gas concentration [ML^{-3}]
g	gravitational acceleration ($= 9.81 \text{ m s}^{-2}$) [LT^{-2}]
g_{atm}	gas concentration above the stagnant boundary layer [ML^{-3}]
$\{g\}$	vector in the global matrix equation for solute transport, [$\text{MT}^{-1}\text{L}^{-1}$] or [MT^{-1}] ⁺

$[G]$	coefficient matrix in the global matrix equation for solute transport, $[L^2T^{-1}]$ or $[L^3T^{-1}]^+$
h	pressure head [L]
h^*	scaled pressure head [L]
h'	finite element approximation of h [L]
h_A	minimum pressure head allowed at the soil surface [L]
h_n	nodal values of the pressure head [L]
h_{ref}	pressure head at reference temperature T_{ref} [L]
h_s	air-entry value in the Brooks and Corey soil water retention function [L]
h_S	maximum pressure head allowed at the soil surface [L]
h_T	pressure head at soil temperature T [L]
h_w	water level in the reservoir [L]
h_0	initial condition for the pressure head [L]
h_{50}	pressure head at which root water uptake is reduced by 50 % [L]
h_ϕ	osmotic head [L]
$h_{\phi50}$	osmotic head at which root water uptake is reduced by 50 % [L]
h_Δ	pressure head at the reversal point in a hysteretic retention function [L]
H	Hamaker constant ($= 1e-20$ J) $[ML^2T^{-2}]$
k	k th chain number [-]
k	Boltzman constant ($= 1.38048e-23$ J/K) $[M L^2T^{-2}K^{-1}]$
k_a	first-order deposition (attachment) coefficient $[T^{-1}]$
k_d	first-order entrainment (detachment) coefficient $[T^{-1}]$
k_g	empirical constant relating the solution and gas concentrations [-]
k_s	empirical constant relating the solution and adsorbed concentrations; for linear sorption units are $[L^3M^{-1}]$, for nonlinear Freundlich sorption, they are $[L^{3\beta}M^{-\beta}]$
K	unsaturated hydraulic conductivity $[LT^{-1}]$
K^*	scaled unsaturated hydraulic conductivity $[LT^{-1}]$
\mathbf{K}^A	dimensionless anisotropy tensor for the unsaturated hydraulic conductivity K [-]
K^d	unsaturated hydraulic conductivity of the main drying branch $[LT^{-1}]$
K^w	unsaturated hydraulic conductivity of the main wetting branch $[LT^{-1}]$
K_{drain}	adjusted hydraulic conductivity in the elements surrounding a drain $[LT^{-1}]$

K_{ex}	dimensionless thermodynamic equilibrium constant [-]
K_H	Henry's Law constant [$MT^2M^{-1}L^{-2}$]
K_{ij}^A	components of the dimensionless anisotropy tensor \mathbf{K}^A [-]
K_k	measured value of the unsaturated hydraulic conductivity at θ_k [LT^{-1}]
K_r	relative hydraulic conductivity [-]
K_{ref}	hydraulic conductivity at reference temperature T_{ref} [LT^{-1}]
K_s	saturated hydraulic conductivity [LT^{-1}]
K_s^d	saturated hydraulic conductivity associated with the main drying branch [LT^{-1}]
K_s^w	saturated hydraulic conductivity associated with the main wetting branch [LT^{-1}]
K_T	hydraulic conductivity at soil temperature T [LT^{-1}]
K_v	Vanselow selectivity coefficient [-]
K_{12}	selectivity coefficient [-]
K_Δ	unsaturated hydraulic conductivity at the reversal point in a hysteretic conductivity function [LT^{-1}]
l	pore-connectivity parameter [-]
L	length of the side of an element [L]
L_i	local coordinate [-]
L_m	the maximum rooting depth [L]
L_n	length of a boundary segment [L]
L_R	rooting depth [L]
L_x	width of the root zone [L]
L_z	depth of the root zone [L]
L_0	initial value of the rooting depth at the beginning of the growing season [L]
m	parameter in the soil water retention function [-]
M^0	cumulative amount of solute removed from the flow region by zero-order reactions, [ML^{-1}] or $[M]^+$
M^1	cumulative amount of solute removed from the flow region by first-order reactions, [ML^{-1}] or $[M]^+$
M_r	cumulative amount of solute removed from the flow region by root water uptake, $[ML^{-1}]$ or $[M]^+$
M_t	amount of solute in the flow region at time t , $[ML^{-1}]$ or $[M]^+$

M_t^e	amount of solute in element e at time t , $[ML^{-1}]$ or $[M]^+$
M_0	amount of solute in the flow region at the beginning of the simulation, $[ML^{-1}]$ or $[M]^+$
M_0^e	amount of solute in element e at the beginning of the simulation, $[ML^{-1}]$ or $[M]^+$
n	exponent in the soil water retention function [-]
n^d	exponent in the soil water retention function; drying branch [-]
n^w	exponent in the soil water retention function; wetting branch [-]
N_c	number of colloids (particles)
n_i	components of the outward unit vector normal to boundary Γ_N or Γ_G [-]
n_s	number of solutes involved in the chain reaction [-]
N	total number of nodes [-]
N_e	number of subelements e_n , which contain node n [-]
N_G	gravitation number [-]
N_{Lo}	contribution of particle London-van der Walls attractive forces to particle removal [-]
N_{Pe}	Peclet number in the single-collector efficiency coefficient [-]
N_R	interception number [-]
O	actual rate of inflow/outflow to/from a subregion, $[L^2T^{-1}]$ or $[L^3T^{-1}]^+$
p	exponent in the water and osmotic stress response function [-]
p_t	period of time necessary to complete one temperature cycle (1 day) [T]
p_1	exponent in the water stress response function [-]
p_2	exponent in the osmotic stress response function [-]
p_x	empirical parameter in the root distribution function [-]
p_y	empirical parameter in the root distribution function [-]
p_z	empirical parameter in the root distribution function [-]
Pe_i^e	local Peclet number [-]
q_i	components of the Darcian fluid flux density $[LT^{-1}]$
Q_{in}	water flow rate into the well from the soil profile across the well wall (or its screened part), $[L^2T^{-1}]$ or $[L^3T^{-1}]^+$
Q_p	pumping rate from the reservoir (positive for removal of water, negative for adding water), $[L^2T^{-1}]$ or $[L^3T^{-1}]^+$
Q_n^A	convective solute flux at node n , $[MT^{-1}L^{-1}]$ or $[MT^{-1}]^+$
Q_n^D	dispersive solute flux at node n , $[MT^{-1}L^{-1}]$ or $[MT^{-1}]^+$

Q_n^T	total solute flux at node n , [$\text{MT}^{-1}\text{L}^{-1}$] or [MT^{-1}] ⁺
$\{Q\}$	vector in the global matrix equation for water flow, [L^2T^{-1}] or [L^3T^{-1}] ⁺
$[Q]$	coefficient matrix in the global matrix equation for solute transport, [L^2] or [L^3] ⁺
r	root growth rate [T^{-1}]
r_w	radius of the well [L]
r_{max}	maximum width (radius) of the wetland [L]
R	solute retardation factor [-]
R_u	universal gas constant [$\text{ML}^2\text{T}^{-2}\text{K}^{-1}\text{M}^{-1}$] ($=8.314\text{kg m}^2\text{s}^{-2}\text{K}^{-1}\text{mol}^{-1}$)
s	adsorbed solute concentration, [-] or [N_cM^{-1}]
s^e	adsorbed solute concentration on type-1 sites [-]
s_i	initial value of adsorbed solute concentration [-]
s^k	adsorbed solute concentration on type-2 sites [-]
s_{max}	maximum solid phase concentration [N_cM^{-1}]
S	sink term [T^{-1}]
S	volume of water in the reservoir, [L^2] or [L^3] ⁺
S_e	degree of saturation [-]
S_{ek}	degree of saturation at θ_k [-]
S_p	spatial distribution of the potential transpiration rate [T^{-1}]
S_t	width of soil surface associated with transpiration, [L] or [L^2] ⁺
S_T	cation exchange capacity [MM^{-1}] ($\text{mmol}_{\text{c}}\text{kg}^{-1}$)
$[S]$	coefficient matrix in the global matrix equation for solute transport, [L^2T^{-1}] or [L^3T^{-1}] ⁺
t	time [T]
t^*	local time within the time period t_p [T]
t_p	period of time covering one complete cycle of the temperature sine wave [T] T temperature [K]
T_a	actual transpiration rate per unit surface length [LT^{-1}]
\bar{T}	average temperature at soil surface during period t_p [K]
T^A	absolute temperature [K]
T_i	initial temperature [K]
T_p	potential transpiration rate [LT^{-1}]

T_r^A	reference absolute temperature [K] (293.15K=20°C)
T_0	prescribed temperature boundary condition [K]
v	average pore-water velocity [LT^{-1}]
V	volume of water in each subregion, [L^2] or [L^3] ⁺
V_{new}	volume of water in each subregion at the new time level, [L^2] or [L^3] ⁺
V_{old}	volume of water in each subregion at the previous time level, [L^2] or [L^3] ⁺
V_t	volume of water in the flow domain at time t , [L^2] or [L^3] ⁺
V_t^e	volume of water in element e at time t , [L^2] or [L^3] ⁺
V_w	volume of water in the well, [L^2] or [L^3] ⁺
V_0	volume of water in the flow domain at time zero, [L^2] or [L^3] ⁺
V_0^e	volume of water in element e at time zero, [L^2] or [L^3] ⁺
W	total amount of energy in the flow region, [MLT^{-2}] or [ML^2T^{-2}] ⁺
x^*	empirical parameter in the root distribution function [L]
x_i	spatial coordinates ($i=1,2,3$) [L]
X_m	maximum rooting length in the x -direction [L]
y^*	empirical parameter in the root distribution function [L]
Y_m	maximum rooting length in the y -direction [L]
z^*	empirical parameter in the root distribution function [L]
z_0	coordinate of the location where the straining process starts [L]
z_{max}	maximum depth of the wetland [L]
Z_0	characteristic impedance of a transmission line analog to drain
Z_0'	characteristic impedance of free space (≈ 376.7 ohms)
Z_m	maximum rooting length in the z -direction [L]
α	coefficient in the soil water retention function [L^{-1}]
α	dimensionless water stress response function [-]
α	sticking efficiency (ratio of the rate of particles that stick to a collector to the rate they strike the collector) [-]
α	slope of the furrow side (for reservoir BC) [-]
α^d	value of α for a drying branch of the soil water retention function [L^{-1}]
α^w	value of α for a wetting branch of the soil water retention function [L^{-1}]

α^w	weighing factor [-]
α_h	scaling factor for the pressure head [-]
α_h^*	temperature scaling factor for the pressure head [-]
α_K	scaling factor for the hydraulic conductivity [-]
α_K^*	temperature scaling factor for the hydraulic conductivity [-]
α_θ	scaling factor for the water content [-]
β	empirical constant in adsorption isotherm [-]
β	empirical factor in the blocking function [-]
γ_g	zero-order rate constant for solutes in the gas phase [$ML^{-3}T^{-1}$]
γ	activity coefficient in soil solution [L^3M^{-1}] ($l\ mol^{-1}$)
γ_s	zero-order rate constant for solutes adsorbed onto the solid phase [T^{-1}]
γ_w	zero-order rate constants for solutes in the liquid phase [$ML^{-3}T^{-1}$]
γ_e	boundary segments connected to node n
Γ_D	part of flow domain boundary where Dirichlet type conditions are specified
Γ_G	part of flow domain boundary where gradient type conditions are specified
Γ_N	part of flow domain boundary where Neumann type conditions are specified
Γ_C	part of flow domain boundary where Cauchy type conditions are specified
δ_{ij}	Kronecker delta [-]
Δt	time increment [T]
Δt_{max}	maximum permitted time increment [T]
Δt_{min}	minimum permitted time increment [T]
ε	temporal weighing factor [-]
ε_a^c	absolute error in the solute mass balance, [ML^{-1}] or [M] ⁺
ε_a^w	absolute error in the water mass balance, [L^2] or [L^3] ⁺
ε_r^c	relative error in the solute mass balance [%]
ε_r^w	relative error in the water mass balance [%]
ε_0	permittivity of free space (used in electric analog representation of drains)
η	empirical constant in adsorption isotherm [L^3M^{-3}]
η	single-collector efficiency [-]
θ	volumetric water content [L^3L^{-3}]

θ^*	scaled volumetric water content [L^3L^{-3}]
θ_a	parameter in the soil water retention function [L^3L^{-3}]
θ_k	volumetric water content corresponding to K_k [L^3L^{-3}]
θ_m	parameter in the soil water retention function [L^3L^{-3}]
θ_m^d	parameter in soil water retention function; drying branch [L^3L^{-3}]
θ_m^w	parameter in soil water retention function; wetting branch [L^3L^{-3}]
θ_n	volumetric solid phase fraction [L^3L^{-3}]
θ_o	volumetric organic matter fraction [L^3L^{-3}]
θ_r	residual soil water content [L^3L^{-3}]
θ_r^*	scaled residual soil water content [L^3L^{-3}]
θ_r^d	residual soil water content of the main drying branch [L^3L^{-3}]
θ_r^w	residual soil water content of the main wetting branch [L^3L^{-3}]
θ_s	saturated soil water content [L^3L^{-3}]
θ_s^d	saturated soil water content of the main drying branch [L^3L^{-3}]
θ_s^w	saturated soil water content of the main wetting branch [L^3L^{-3}]
θ_Δ	water content at the reversal point of a hysteretic retention function [L^3L^{-3}]
κ	parameter which depends on the type of flow being analyzed, [-] or [L] ⁺
λ	first-order rate constant [T^{-1}]
λ_{ij}	apparent thermal conductivity tensor of the soil [$MLT^{-3}K^{-1}$] (e.g. $Wm^{-1}K^{-1}$)
λ_L	longitudinal thermal dispersivity [L]
λ_T	transverse thermal dispersivity [L]
λ_0	thermal conductivity of porous medium in the absence of flow [$MLT^{-3}K^{-1}$] (e.g. $W m^{-1}K^{-1}$)
μ	fluid viscosity (= 0.00093 Pa s) [$ML^{-1}T^{-1}$]
μ_g	first-order rate constant for solutes in the gas phase [T^{-1}]
μ_{ref}	dynamic viscosity at reference temperature T_{ref} [$MT^{-1}L^{-1}$]
μ_s	first-order rate constant for solutes adsorbed onto the solid phase [T^{-1}]
μ_T	dynamic viscosity at temperature T [$MT^{-1}L^{-1}$]
μ_w	first-order rate constant for solutes in the liquid phase [T^{-1}]
μ_g'	first-order rate constant for chain solutes in the gas phase [T^{-1}]

μ_s'	first-order rate constant for chain solutes adsorbed onto the solid phase [T^{-1}]
μ_w'	first-order rate constant for chain solutes in the liquid phase [T^{-1}]
ξ_i	activity coefficient on the exchange surfaces [MM^{-1}] ($kg\ mol^{-1}$)
ρ	bulk density of porous medium [ML^{-3}]
ρ_d	dimensionless ratio between the side of the square in the finite element mesh surrounding the drain, D , and the effective diameter of a drain, d_e [-]
ρ_f	fluid density ($= 998\ kg\ m^{-3}$) [ML^{-3}]
ρ_{ref}	density of soil water at reference temperature T_{ref} [ML^{-3}]
ρ_p	bacterial density ($= 1080\ kg\ m^{-3}$) [ML^{-3}]
ρ_T	density of soil water at temperature T [ML^{-3}]
σ_{ref}	surface tension at reference temperature T_{ref} [MT^{-2}]
σ_T	surface tension at temperature T [MT^{-2}]
σ_1	prescribed flux boundary condition at boundary Γ_N [LT^{-1}]
σ_2	prescribed gradient boundary condition at boundary Γ_G [-]
τ_a	tortuosity factor in the gas phase [-]
τ_w	tortuosity factor in the liquid phase [-]
ϕ_h	linear basis functions [-]
ϕ_h^u	upstream weighted basis functions [-]
ψ	prescribed pressure head boundary condition at boundary Γ_D [L]
ψ	dimensionless colloid retention function [-]
ω	first-order adsorption rate constant [T^{-1}]
ω_a	angle between principal direction of K_1^A and the x -axis of the global coordinate system [-]
ω_s	performance index used as a criterion to minimize or eliminate numerical oscillations [-]
Ω	flow region
Ω_e	domain occupied by element e
Ω_R	region occupied by the root zone

⁺ for plane (2D) and axisymmetric (or 3D) flow, respectively

1. INTRODUCTION

The importance of the unsaturated zone as an integral part of the hydrological cycle has long been recognized. The zone plays an inextricable role in many aspects of hydrology, including infiltration, soil moisture storage, evaporation, plant water uptake, groundwater recharge, runoff and erosion. Initial studies of the unsaturated (vadose) zone focused primarily on water supply studies, inspired in part by attempts to optimally manage the root zone of agricultural soils for maximum crop production. Interest in the unsaturated zone has dramatically increased in recent years because of growing concern that the quality of the subsurface environment is being adversely affected by agricultural, industrial and municipal activities. Federal, state and local action and planning agencies, as well as the public at large, are now scrutinizing the intentional or accidental release of surface-applied and soil-incorporated chemicals into the environment. Fertilizers and pesticides applied to agricultural lands inevitably move below the soil root zone and may contaminate underlying groundwater reservoirs. Chemicals migrating from municipal and industrial disposal sites similarly represent environmental hazards. The same is true for radionuclides emanating from nuclear waste disposal facilities.

The past several decades has seen considerable progress in the conceptual understanding and mathematical description of water flow and solute transport processes in the unsaturated zone. A variety of analytical and numerical models are now available to predict water and/or solute transfer processes between the soil surface and the groundwater table. The most popular models remain the Richards' equation for variably saturated flow, and the Fickian-based convection-dispersion equation for solute transport. Deterministic solutions of these classical equations have been used, and likely will continue to be used in the near future, for (1) predicting water and solute movement in the vadose zone, (2) analyzing specific laboratory or field experiments involving unsaturated water flow and/or solute transport, and (3) extrapolating information from a limited number of field experiments to different soil, crop and climatic conditions, as well as to different soil and water management schemes.

Once released into the subsurface environment, industrial and agricultural chemicals are generally subjected to a large number of simultaneous physical, chemical, and biological processes, including sorption-desorption, volatilization, photolysis, and biodegradation, as well as their kinetics. The extent of degradation, sorption and volatilization largely determines the persistence of a pollutant in the subsurface [Chiou, 1989]. For example, the fate of organic chemicals in soils is known to be strongly affected by the kinetics of biological degradation. *Alexander and Scow [1989]*

gave a review of some of the equations used to represent the kinetics of biodegradation. These equations include zero-order, half-order, first-order, three-half-order, mixed-order, logistic, logarithmic, Michaelis-Menton, and Monod type (with or without growth) expressions. While most of these expressions have a theoretical bases, they are commonly used only in an empirical fashion by fitting the equations to observed data. Zero- and first-order kinetic equations remain the most popular for describing biodegradation of organic compounds, mostly because of their simplicity and the ease at which they can be incorporated in solute transport models. Conditions for the application of these two equations are described by *Alexander and Scow* [1989].

One special group of degradation reactions involves decay chains in which solutes are subject to sequential (or consecutive) decay reactions. Problems of solute transport involving sequential first-order decay reactions frequently occur in soil and groundwater systems. Examples are the migration of various radionuclides [*Lester et al.*, 1975; *Rogers*, 1978; *Gureghian*, 1981; *Gureghian and Jansen*, 1983], the simultaneous movement of interacting nitrogen species [*Cho*, 1971; *Misra et al.*, 1974; *Wagenet et al.*, 1976; *Tillotson et al.*, 1980], organic phosphate transport [*Castro and Rolston*, 1977], and the transport of certain pesticides and their metabolites [*Bromilow and Leistra*, 1980; *Wagenet and Hutson*, 1987].

While in the past most pesticides were regarded as involatile, volatilization is now increasingly recognized as being an important process affecting the fate of pesticides in field soils [*Glotfelter and Schomburg*, 1989; *Spencer*, 1991]. Another process affecting pesticide fate and transport is the relative reactivity of solutes in the sorbed and solution phases. Several processes such as gaseous and liquid phase molecular diffusion, and convective-dispersive transport, act only on solutes that are not adsorbed. Degradation of organic compounds likely occurs mainly, or even exclusively, in the liquid phase [*Pignatello*, 1989]. On the other side, radioactive decay takes place equally in the solution and adsorbed phases, while other reactions or transformations may occur only or primarily in the sorbed phase.

Several analytical solutions have been published for simplified transport systems involving consecutive decay reactions [*Cho*, 1971; *Wagenet et al.*, 1976; *Harada et al.*, 1980; *Higashi and Pigford*, 1980; *van Genuchten*, 1985]. Unfortunately, analytical solutions for more complex situations, such as for transient water flow or the nonequilibrium solute transport with nonlinear reactions, are not available and/or cannot be derived, in which case numerical models must be employed. To be useful, such numerical models must allow for different reaction rates to take place in the solid, liquid, and gaseous phases, as well as for a correct distribution of the solutes among the different phases.

The purpose of this technical report is to document version 2.0 of the HYDRUS software package simulating **two-** and **three-dimensional** variably-saturated water flow, heat movement, and transport of solutes involved in sequential first-order decay reactions. The software package consists of several computational programs [h2d_calc.exe (2D direct), h2d_clci.exe (2D inverse), h2d_wetl.exe (2D wetland), h2d_unsc.exe (2D major ions), and h3d_calc.exe (3D direct)] and the interactive graphics-based user interface HYDRUS. The HYDRUS program numerically solves the Richards equation for saturated-unsaturated water flow and convection-dispersion type equations for heat and solute transport. The flow equation incorporates a sink term to account for water uptake by plant roots. The heat transport equation considers movement by conduction as well as convection with flowing water.

The governing convection-dispersion solute transport equations are written in a very general form by including provisions for nonlinear nonequilibrium reactions between the solid and liquid phases, and linear equilibrium reaction between the liquid and gaseous phases. Hence, both adsorbed and volatile solutes such as pesticides can be considered. The solute transport equations also incorporate the effects of zero-order production, first-order degradation independent of other solutes, and first-order decay/production reactions that provides the required coupling between the solutes involved in the sequential first-order chain. The transport models also account for convection and dispersion in the liquid phase, as well as for diffusion in the gas phase, thus permitting one to simulate solute transport simultaneously in both the liquid and gaseous phases. HYDRUSD at present considers up to fifteen solutes which can be either coupled in a unidirectional chain or may move independently of each other. Physical nonequilibrium solute transport can be accounted for by assuming a two-region, dual porosity type formulation which partition the liquid phase into mobile and immobile regions. Attachment/detachment theory, including the filtration theory, is included to simulate transport of viruses, colloids, and/or bacteria.

Version 2.0 includes two additional modules for simulating transport and reactions of major ions [*Šimůnek and Suarez, 1994; Šimůnek et al., 1996*] and reactions in constructed wetlands [*Langergraber and Šimůnek, 2005, 2006*]. However, these two modules are not described in this manual.

The program may be used to analyze water and solute movement in unsaturated, partially saturated, or fully saturated porous media. HYDRUS can handle flow domains delineated by irregular boundaries. The flow region itself may be composed of nonuniform soils having an arbitrary degree of local anisotropy. Flow and transport can occur in the vertical plane, the horizontal plane, a three-dimensional region exhibiting radial symmetry about a vertical axis, or in a

three-dimensional region. The water flow part of the model considers prescribed head and flux boundaries, boundaries controlled by atmospheric conditions, free drainage boundary conditions, as well as a simplified representation of nodal drains using results of electric analog experiments. First- or third-type boundary conditions can be implemented in both the solute and heat transport parts of the model. In addition, HYDRUS implements a Marquardt-Levenberg type parameter estimation scheme for inverse estimation of soil hydraulic and/or solute transport and reaction parameters from measured transient or steady-state flow and/or transport data for two-dimensional problem.

The governing flow and transport equations are solved numerically using Galerkin-type linear finite element schemes. Depending upon the size of the problem, the matrix equations resulting from discretization of the governing equations are solved using either Gaussian elimination for banded matrices, or the conjugate gradient method for symmetric matrices and the ORTHOMIN method for asymmetric matrices [Mendoza *et al.*, 1991]. The program is an extension of the variably saturated flow codes HYDRUS-2D of Šimůnek *et al.* [1999], SWMS_3D of Šimůnek *et al.* [1995], SWMS_2D of Šimůnek *et al.* [1992] and CHAIN_2D of Šimůnek and van Genuchten [1994], which in turn were based in part on the early numerical work of Vogel [1987] and Neuman and colleagues [Neuman, 1972, 1973, Neuman *et al.*, 1974; Neuman, 1975; Davis and Neuman, 1983].

New features in version 2.0 of HYDRUS as compared to version 1.0 include:

- a) A new more efficient algorithm for particle tracking and a time-step control to guarantee smooth particle paths.
- b) Initial conditions can be specified in the total solute mass (previously only liquid phase concentrations were allowed).
- c) Initial equilibration of nonequilibrium solute phases with equilibrium solute phase (given in initial conditions).
- d) Gradient Boundary Conditions (users can specify other than unit (free drainage) gradients boundary conditions).
- e) A subsurface drip boundary condition (with a drip characteristic function reducing irrigation flux based on the back pressure) [Lazarovitch *et al.*, 2005] (only in 2D).
- f) A surface drip boundary condition with dynamic wetting radius [Gärdenäs *et al.*, 2005] (only in 2D).
- g) A seepage face boundary condition with a specified pressure head.
- h) Triggered Irrigation, i.e., irrigation can be triggered by the program when the pressure head

at a particular observation node drops below a specified value (only in 2D).

- i) Time-variable internal pressure head or flux nodal sinks/sources (previously only constant internal sinks/sources).
- j) Fluxes across meshlines in the computational module for multiple solutes (previously only for one solute).
- k) HYDRUS calculates and reports surface runoff, evaporation and infiltration fluxes for the atmospheric boundary.
- l) Water content dependence of solute reactions parameters using the *Walker's* [1974] formula was implemented.
- m) An option to consider root solute uptake, including both passive and active uptake (only in 2D) [*Šimůnek and Hopmans*, 2009].
- n) The Per Moldrup's tortuosity models [*Moldrup et al.*, 1997, 2000] were implemented as an alternative to the *Millington and Quirk* [1961] model.
- o) An option to use a set of Boundary Condition records multiple times.
- p) Options related to the fumigant transport (e.g., removal of tarp, temperature dependent tarp properties, additional injection of fumigant).

New features in version 3.0 of HYDRUS as compared to version 2.0 include:

- a) A new "Reservoir" boundary condition" (BC).
- b) A dynamic root system.

Even with an abundance of well-documented models now being available, one major problem often preventing their optimal use is the extensive work required for data preparation, numerical grid design, and graphical presentation of the output results. Hence, the more widespread use of multi-dimensional models requires ways which make it easier to create, manipulate and display large data files, and which facilitate interactive data management. Introducing such techniques will free users from cumbersome manual data processing, and should enhance the efficiency in which programs are being implemented for a particular example. To avoid or simplify the preparation and management of relatively complex input data files for two- and three-dimensional applications, and to graphically display the final simulation results, we developed an interactive graphics-based user-friendly interface HYDRUS for the MS Windows 95, 98, NT, ME, XP, Vistas, 7, and 10 environments.

The HYDRUS software is distributed in the following forms (Levels):

1) Level **2D-Light** includes the executable code HYDRUS (h2d_calc.exe and h2d_clci.exe) and a graphics-based user interface, so as to facilitate data preparation and output display in the MS WINDOWS 95, 98, 2000, NT, and/or XP environments. A mesh generator for relatively simple rectangular domain geometry is made part of option A. The user interface is written in MS Visual C++. Because HYDRUS was written in Microsoft FORTRAN, this code uses several extensions that are not part of ANSI-standard FORTRAN, such as dynamically allocated arrays.

2) Level **2D-Standard** consists of **2D-Light**, but further augmented with a CAD program MESHGEN2D for designing more general domain geometry, and its discretization into an unstructured finite element mesh for a variety of problems involving variably-saturated subsurface flow and transport. Option B is also distributed on a CD ROM and web.

3) Level **3D-Light** includes **2D-Standard** above and a mesh generator for relatively simple hexagonal three-dimensional domain geometry.

4) Level **3D-Standard** includes **3D-Light**, and a mesh generator that can generate unstructured meshes for general two-dimensional geometries, that can be extended into a three dimensional transport domains.

5) Finally, **3D-Professional** includes **3D-Standard**, and additionally also supports flow transport in complex general three-dimensional geometries.

A general overview of the graphics-based interface is described in the accompanying user manual. In addition to the detailed description in the accompanying user manual, extensive on-line help files are available with each module of the user interface.

Demo version of the program, the input and output files of examples discussed in this report, plus many additional examples which illustrate the interface and the program in its full complexity, can be downloaded from www.hydrus3d.com.

2. VARIABLY SATURATED WATER FLOW

2.1. Governing Flow Equation

2.1.1. Uniform Flow

Consider two- and/or three-dimensional isothermal uniform Darcian flow of water in a variably saturated rigid porous medium and assume that the air phase plays an insignificant role in the liquid flow process. The governing flow equation for these conditions is given by the following modified form of the Richards' equation:

$$\frac{\partial \theta}{\partial t} = \frac{\partial}{\partial x_i} \left[K \left(K_{ij}^A \frac{\partial h}{\partial x_j} + K_{iz}^A \right) \right] - S \quad (2.1)$$

where θ is the volumetric water content [$L^3 L^{-3}$], h is the pressure head [L], S is a sink term [T^{-1}], x_i ($i=1,2,3$) are the spatial coordinates [L], t is time [T], K_{ij}^A are components of a dimensionless anisotropy tensor \mathbf{K}^A , and K is the unsaturated hydraulic conductivity function [LT^{-1}] given by

$$K(h, x, y, z) = K_s(x, y, z) K_r(h, x, y, z) \quad (2.2)$$

where K_r is the relative hydraulic conductivity and K_s the saturated hydraulic conductivity [LT^{-1}]. The anisotropy tensor K_{ij}^A in (2.1) is used to account for an anisotropic medium. The diagonal entries of K_{ij}^A equal one and the off-diagonal entries zero for an isotropic medium. If (2.1) is applied to planar flow in a vertical cross-section, $x_1=x$ is the horizontal coordinate and $x_2=z$ is the vertical coordinate, the latter taken to be positive upward. Einstein's summation convention is used in (2.1) and throughout this report. Hence, when an index appears twice in an algebraic term, this particular term must be summed over all possible values of the index.

2.1.2. Flow in a Dual-Porosity System

Dual-porosity models assume that water flow is restricted to the fractures (or inter-aggregate pores and macropores), and that water in the matrix (intra-aggregate pores or the rock

matrix) does not move at all. These models assume that the matrix, consisting of immobile water pockets, can exchange, retain, and store water, but does not permit convective flow. This conceptualization leads to two-region, dual-porosity type flow and transport models [Philip, 1968; *van Genuchten and Wierenga*, 1976] that partition the liquid phase into mobile (flowing, inter-aggregate), θ_m , and immobile (stagnant, intra-aggregate), θ_{im} , regions:

$$\theta = \theta_m + \theta_{im} \quad (2.3)$$

with some exchange of water and/or solutes possible between the two regions, usually calculated by means of a first-order rate equation. We will use here the subscript m to represent fractures, inter-aggregate pores, or macropores, and the subscript im to represent the soil matrix, intra-aggregate pores, or the rock matrix.

The dual-porosity formulation for water flow as used in HYDRUS-1D is based on a mixed formulation, which uses Richards equation (2.1) to describe water flow in the fractures (macropores), and a simple mass balance equation to describe moisture dynamics in the matrix as follows [*Šimůnek et al.*, 2003]:

$$\begin{aligned} \frac{\partial \theta_m}{\partial t} &= \frac{\partial}{\partial x_i} \left[K \left(K_{ij}^A \frac{\partial h}{\partial x_j} + K_{iz}^A \right) \right] - S_m - \Gamma_w \\ \frac{\partial \theta_{im}}{\partial t} &= -S_{im} + \Gamma_w \end{aligned} \quad (2.4)$$

where S_m and S_{im} (S_{im} is assumed to be zero in the current HYDRUS version) are sink terms for both regions, and Γ_w is the transfer rate for water from the inter- to the intra-aggregate pores.

An alternative dual-porosity approach, not implemented in HYDRUS-1D, was suggested by *Germann* [1985] and *Germann and Beven* [1985], who used a kinematic wave equation to describe gravitational movement of water in macropores. Although dual-porosity models have been popularly used for solute transport studies (e.g. *van Genuchten* [1981]), they have not thus far been used to water flow problems.

2.2. Root Water Uptake

2.2.1. Root Water Uptake without Compensation

The sink term, S , in (2.1) represents the volume of water removed per unit time from a unit volume of soil due to plant water uptake. *Feddes et al.* [1978] defined S as

$$S(h) = \alpha(h) S_p \quad (2.5)$$

where the water stress response function $\alpha(h)$ is a prescribed dimensionless function (Fig. 2.1) of the soil water pressure head ($0 \leq \alpha \leq 1$), and S_p is the potential water uptake rate [T^{-1}]. Figure 2.1 gives a schematic plot of the stress response function as used by *Feddes et al.* [1978]. Notice that water uptake is assumed to be zero close to saturation (i.e., wetter than some arbitrary "anaerobiosis point", h_1). For $h < h_4$ (the wilting point pressure head), water uptake is also assumed to be zero. Water uptake is considered optimal between pressure heads h_2 and h_3 , whereas for pressure head between h_3 and h_4 (or h_1 and h_2), water uptake decreases (or increases) linearly with h . The variable S_p in (2.5) is equal to the water uptake rate during periods of no water stress when $\alpha(h)=1$. *van Genuchten* [1987] expanded the formulation of Feddes by including osmotic stress as follows

$$S(h, h_\phi) = \alpha(h, h_\phi) S_p \quad (2.6)$$

where h_ϕ is the osmotic head [L], which is assumed here to be given by a linear combination of the concentrations, c_i , of all solutes present, i.e.,

$$h_\phi = a_i c_i \quad (2.7)$$

in which a_i are experimental coefficients [$L^4 M$] converting concentrations into osmotic heads. *van Genuchten* [1987] proposed an alternative S-shaped function to describe the water uptake stress response function (Fig. 2.1), and suggested that the influence of the osmotic head reduction can be either additive or multiplicative as follows

$$\begin{aligned}\alpha(h, h_\phi) &= \frac{1}{1 + \left(\frac{h + h_\phi}{h_{50}}\right)^p} & h + h_\phi > h_4 \\ \alpha(h, h_\phi) &= 0. & h + h_\phi < h_4\end{aligned}\quad (2.8)$$

or

$$\alpha(h, h_\phi) = \frac{1}{1 + (h/h_{50})^{p_1}} \frac{1}{1 + (h_\phi/h_{50})^{p_2}} \quad (2.9)$$

respectively, where p , p_1 , and p_2 are experimental constants. The exponent p was found to be approximately 3 when applied to salinity stress data only [van Genuchten, 1987]. The parameter h_{50} in (2.8) and (2.9) represents the pressure head at which the water extraction rate is reduced by 50% during conditions of negligible osmotic stress. Similarly, $h_{\phi50}$ represents the osmotic head at which the water extraction rate is reduced by 50% during conditions of negligible water stress. Note that, in contrast to the expression of Feddes *et al.* [1978], this formulation of the stress response function, $\alpha(h, h_\phi)$, does not consider a transpiration reduction near saturation. Such a simplification seems justified when saturation occurs for only relatively short periods of time. When the multiplicative model is used for salinity stress, one can use the *Threshold Model* of Maas [1990] as an alternative to the *S-Shaped Model* of van Genuchten [1985].

Note that different sensitivity of the root water uptake to water and salinity stresses can be considered using the additive formulation (2.8) as follows:

$$\alpha(h, h_\phi) = \frac{1}{1 + \left(\frac{h}{h_{50}} + \frac{h_\phi}{h_{\phi50}}\right)^p} = \frac{1}{1 + \left(\frac{h + a_1 h_\phi}{h_{50}}\right)^p} = \frac{1}{1 + \left(\frac{h + a_1 (a_i c_i)}{h_{50}}\right)^p} \quad (2.10)$$

where a_1 is a coefficient accounting for different response to different stresses ($=h_{50}/h_{\phi50}$).

When the potential water uptake rate is equally distributed over a two-dimensional rectangular root domain, S_p becomes

$$S_p = \frac{1}{L_x L_z} S_t T_p \quad (2.11)$$

where T_p is the potential transpiration rate [LT^{-1}], L_z is the depth [L] of the root zone, L_x is the width [L] of the root zone, and S_t is the width [L] of the soil surface associated with the transpiration process. Notice that S_p reduces to T_p/L_z when $S_t=L_x$. For three-dimensional problems, (2.11) additionally includes the width of the y-direction, L_x [L], and S_t becomes the soil

surface associated with transpiration [L^2] (Figure 2.2, right).

Equation (2.11) may be generalized by introducing a non-uniform distribution of the potential water uptake rate over a root zone of arbitrary shape [Vogel, 1987]:

$$S_p = b(x, y, z) S_t T_p \quad (2.12)$$

Figure 2.1. Schematic of the plant water stress response function, $\alpha(h)$, as used by a) Feddes et al. [1978] and b) van Genuchten [1987].

Figure 2.2. Schematic of the potential water uptake distribution function, $b(x, y, z)$,

in the soil root zone.

where $b(x,y,z)$ is the normalized water uptake distribution [L^{-2} or L^{-3}]. This function describes the spatial variation of the potential extraction term, S_p , over the root zone (Fig. 2.2), and is obtained from $b'(x,y,z)$ as follows

$$b(x, y, z) = \frac{b'(x, y, z)}{\int_{\Omega_R} b'(x, y, z) d\Omega} \quad (2.13)$$

where Ω_R is the region occupied by the root zone, and $b'(x,y,z)$ is an arbitrarily prescribed distribution function. Normalizing the uptake distribution ensures that $b(x,y,z)$ integrates to unity over the flow domain, i.e.,

$$\int_{\Omega_R} b(x, y, z) d\Omega = 1 \quad (2.14)$$

From (2.12) and (2.14) it follows that S_p is related to T_p by the expression

$$\frac{1}{S_t} \int_{\Omega_R} S_p d\Omega = T_p \quad (2.15)$$

The actual water uptake distribution is obtained by substituting (2.12) into (2.5):

$$S(h, h_\phi, x, y, z) = \alpha(h, h_\phi, x, y, z) b(x, y, z) S_t T_p \quad (2.16)$$

whereas the actual transpiration rate, T_a , is obtained by integrating (2.16) as follows

$$T_a = \frac{1}{S_t} \int_{\Omega_R} S d\Omega = T_p \int_{\Omega_R} \alpha(h, h_\phi, x, y, z) b(x, y, z) d\Omega \quad (2.17)$$

2.2.2. Root Water Uptake with Compensation

The ratio of actual to potential transpiration of the root uptake without compensation is defined as follows:

$$\frac{T_a}{T_p} = \frac{1}{T_p} \int_{\Omega_R} S(h, h_\phi, x, y, z) d\Omega = \int_{\Omega_R} \alpha(h, h_\phi, x, y, z) b(x, y, z) d\Omega = \omega \quad (2.18)$$

where ω is a dimensionless water stress index [Jarvis, 1989]. Following Jarvis [1989], we introduce a critical value of the water stress index ω_c , a so-called the root adaptability factor, which represents a threshold value above which root water uptake reduced in stressed parts of the root zone is fully compensated by increased uptake from other parts. However, some reduction in potential transpiration will occur below this threshold value, although smaller than for water uptake without compensation.

Figure 2.3. Ratio of actual to potential transpiration as a function of the stress index ω .

Thus, for the interval when ω is larger than the threshold value ω_c (Fig. 2.3), one obtains

$$\begin{aligned}
S(h, h_\phi, x, y, z) &= \alpha(h, h_\phi, x, y, z) b(x, y, z) \frac{T_p}{\omega} \\
\frac{T_a}{T_p} &= \frac{\int_{L_R} \alpha(h, h_\phi, x, y, z) b(x, y, z) dx}{\omega} = \frac{\omega}{\omega} = 1
\end{aligned} \tag{2.19}$$

While for the interval when ω is smaller than the threshold value ω_c , one has

$$\begin{aligned}
S(h, h_\phi, x, y, z) &= \alpha(h, h_\phi, x, y, z) b(x, y, z) \frac{T_p}{\omega_c} \\
\frac{T_a}{T_p} &= \frac{\int_{L_R} \alpha(h, h_\phi, x, y, z) b(x, y, z) dx}{\omega_c} = \frac{\omega}{\omega_c} < 1
\end{aligned} \tag{2.20}$$

When the parameter ω_c is equal to one we hence have noncompensated root water uptake, and when ω_c is equal to zero we obtain fully compensated uptake.

2.2.3. Spatial Root Distribution Functions

Following two- and three-dimensional root distribution functions are implemented into HYDRUS [Vrugt *et al.*, 2001, 2002]:

$$b(x, z) = \left(1 - \frac{z}{Z_m}\right) \left(1 - \frac{x}{X_m}\right) e^{-\left(\frac{p_z}{Z_m}|z^* - z| + \frac{p_x}{X_m}|x^* - x|\right)} \tag{2.21}$$

$$b(x, y, z) = \left(1 - \frac{x}{X_m}\right) \left(1 - \frac{y}{Y_m}\right) \left(1 - \frac{z}{Z_m}\right) e^{-\left(\frac{p_x}{X_m}|x^* - x| + \frac{p_y}{Y_m}|y^* - y| + \frac{p_z}{Z_m}|z^* - z|\right)} \tag{2.22}$$

where X_m , Y_m , and Z_m are the maximum rooting lengths in the x -, y -, and z - directions [L], respectively; x , y , and z are distances from the origin of the tree in the x -, y -, and z - directions [L], respectively; p_x [-], p_y [-], p_z [-], x^* [L], y^* [L], and z^* [L] are empirical parameters, and $b(x, z)$ and $b(x, y, z)$ denote two- and three-dimensional spatial distribution of the potential root water uptake [-]. Following Vrugt *et al.* [2002], we set p_x , p_y and p_z to unity for $z > z^*$, $x > x^*$ and $y > y^*$,

respectively. *Vrugt et al.* [2001ab] showed that the root water uptake in (2.21) is extremely flexible and allows spatial variations of water uptake as influenced by non-uniform water application (e.g. drip irrigation) and root length density patterns. See *Vrugt et al.* [2001ab] for different configurations of normalized spatial distribution of potential root water uptake.

Alternatively, one can use the following function (Hoffman and van Genuchten, 1983):

$$b(z) = \begin{cases} \frac{1.667}{Z_m} & z > L - 0.2Z_m \\ \frac{2.0833}{Z_m} \left(1 - \frac{L-z}{Z_m}\right) & z \in (L-Z_m; L-0.2Z_m) \\ 0 & z < L - Z_m \end{cases} \quad (2.23)$$

where L is the x -coordinate of the soil surface [L] and Z_m is the rooting depth [L].

2.2.4. Root Growth

The previous Version 2 of HYDRUS(2D/3D) includes a relatively comprehensive macroscopic root water and solute uptake model (Šimůnek and Hopmans, 2009) to account for the effects of both water and salinity stresses on root water uptake, while additionally accounting for possible active and passive root contaminant or nutrient uptake. Root water and solute uptake both can furthermore be treated as being either non-compensated or compensated, while users can select the degree of compensation (Šimůnek and Hopmans, 2009).

HYDRUS-1D additionally allows users to externally prescribe a time-variable rooting depth, either using the logistic growth function or a tabulated form. This feature has thus far not been available in HYDRUS (2D/3D), which has been noted by several HYDRUS users (e.g., Ramos et al., 2012; Karandish and Šimůnek, 2016; among others). The spatial distribution of roots in the root zone was assumed to remain constant during the simulations, and only the intensity of uptake (as a result of time-variable potential transpiration rates) could be specified as input. The HYDRUS models also did not allow the spatial extent of the rooting zone to change actively as a result of certain environmental stresses (e.g., Hartman et al., 2017).

To overcome these deficiencies, several studies either further modified the HYDRUS

models (or their predecessors such as CHAIN-2D or SWMS-3D), or coupled the models with existing crop growth or root growth models. For example, Javaux et al. (2008, 2013) developed R-SWMS, a three-dimensional root growth model that couples the model of Somma et al. (1998) (based on SWMS-3D) with the root architecture model of Doussan et al. (1998). Zhou et al. (2012) coupled HYDRUS-1D with the WOFOST crop growth model (Boogaard et al., 1998), and used the resulting code to simulate the growth and yield of irrigated wheat and maize (Li et al., 2012, 2014). Han et al. (2015) similarly coupled HYDRUS-1D with a simplified crop growth version used in SWAT to simulate the contribution and impact of groundwater on cotton growth and root zone water balance. Wang et al. (2014) and Wang et al. (2015) coupled the crop growth model EPIC (Williams et al., 1989) with CHAIN-2D and HYDRUS-1D to assess the effects of furrow and sprinkler irrigation, respectively, on crop growth. Finally, Hartmann et al. (2017) implemented into both HYDRUS-1D and HYDRUS (2/3D) the root growth model developed by Jones et al. (1991). Their model assumes that various environmental factors as characterized by growth stress factors, can influence root development under suboptimal conditions. Of the various softwares, only the models of Hartmann et al. (2017) are directly available from the HYDRUS website as a non-standard HYDRUS module (i.e., not fully supported by the HYDRUS GUI).

To extend the capabilities of the standard two-dimensional module of HYDRUS (2D/3D), a simple root growth model with similar capabilities as those in HYDRUS-1D was implemented into Version 3. The rooting depth, L_R , can now be either constant (the standard approach) or variable during the simulations. For annual vegetation, a growth model is required to simulate changes in rooting depth with time. Time-variable rooting depth values can be provided either using a table on input, or calculated with the program assuming that the actual rooting depth is the product of the maximum rooting depth, L_m [L], and a root growth coefficient, $f_r(t)$ [-], given by:

$$L_R(t) = L_m f_r(t) \quad (2.24)$$

For the root growth coefficient, $f_r(t)$, we use the classical Verhulst-Pearl logistic growth function

$$f_r(t) = \frac{L_0}{L_0 + (L_m - L_0) e^{-rt}} \quad (2.25)$$

where L_0 is the initial value of the rooting depth at the beginning of the growing season [L], and r the growth rate [T^{-1}]. The growth rate can be calculated either from the assumption that 50% of the rooting depth will be reached after 50% of the growing season has elapsed or from given data of the rooting depth at a specified time. The same approach is also used for the horizontal extent of the rooting zone, except that the maximum extent of the rooting zone in the horizontal direction is used instead of the maximum rooting depth.

2.3. The Unsaturated Soil Hydraulic Properties

The unsaturated soil hydraulic properties, $\theta(h)$ and $K(h)$, in (2.1) are in general highly nonlinear functions of the pressure head. HYDRUS permits the use of five different analytical models for the hydraulic properties [Brooks and Corey, 1964; van Genuchten, 1980; and Vogel and Císlarová, 1988; Kosugi, 1995, Durner, 1994].

The soil water retention, $\theta(h)$, and hydraulic conductivity, $K(h)$, functions according to *Brooks and Corey* [1964] are given by

$$S_e = \begin{cases} |\alpha h|^n & h < -1/\alpha \\ 1 & h \geq -1/\alpha \end{cases} \quad (2.26)$$

$$K = K_s S_e^{2/n+l+2} \quad (2.27)$$

respectively, where S_e is the effective water content,

$$S_e = \frac{\theta - \theta_r}{\theta_s - \theta_r} \quad (2.28)$$

in which θ_r and θ_s denote the residual and saturated water content, respectively; K_s is the saturated hydraulic conductivity, α is the inverse of the air-entry value (or bubbling pressure), n is a pore-size distribution index, and l is a pore-connectivity parameter assumed to be 2.0 in the original study of *Brooks and Corey* [1964]. The parameters α , n and l in HYDRUS are considered to be merely

empirical coefficients affecting the shape of the hydraulic functions.

HYDRUS also implements the soil-hydraulic functions of *van Genuchten* [1980] who used the statistical pore-size distribution model of *Mualem* [1976] to obtain a predictive equation for the unsaturated hydraulic conductivity function in terms of soil water retention parameters. The expressions of *van Genuchten* [1980] are given by

$$\theta(h) = \begin{cases} \theta_r + \frac{\theta_s - \theta_r}{[1 + |\alpha h|^n]^m} & h < 0 \\ \theta_s & h \geq 0 \end{cases} \quad (2.29)$$

$$K(h) = K_s S_e^l [1 - (1 - S_e^{1/m})^m]^2 \quad (2.30)$$

where

$$m = 1 - 1/n, \quad n > 1 \quad (2.31)$$

The above equations contain six independent parameters: θ_r , θ_s , α , n , K_s , and l . The pore-connectivity parameter l in the hydraulic conductivity function was estimated [*Mualem*, 1976] to be about 0.5 as an average for many soils.

A third set of hydraulic equations implemented in HYDRUS are those by *Vogel and Císlarová* [1988] who modified the equations of *van Genuchten* [1980] to add flexibility in the description of the hydraulic properties near saturation. The soil water retention, $\theta(h)$, and hydraulic conductivity, $K(h)$, functions of *Vogel and Císlarová* [1988] are given by (Fig. 2.4)

$$\theta(h) = \begin{cases} \theta_a + \frac{\theta_m - \theta_a}{(1 + |\alpha h|^n)^m} & h < h_s \\ \theta_s & h \geq h_s \end{cases} \quad (2.32)$$

and

$$K(h) = \begin{cases} K_s K_r(h) & h \leq h_s \\ K_k + \frac{(h - h_k)(K_s - K_k)}{h_s - h_k} & h_k < h < h_s \\ K_s & h \geq h_s \end{cases} \quad (2.33)$$

respectively, where

$$K_r = \frac{K_k}{K_s} \left(\frac{S_e}{S_{ek}} \right)^{1/2} \left[\frac{F(\theta_r) - F(\theta)}{F(\theta_r) - F(\theta_k)} \right]^2 \quad (2.34)$$

$$F(\theta) = \left[1 - \left(\frac{\theta - \theta_a}{\theta_m - \theta_a} \right)^{1/m} \right]^m \quad (2.35)$$

$$S_{ek} = \frac{\theta_k - \theta_r}{\theta_s - \theta_r} \quad (2.36)$$

The above equations allow for a non-zero minimum capillary height, h_s , by replacing the parameter θ_s in van Genuchten's retention function by a fictitious (extrapolated) parameter θ_m slightly larger than θ_s as shown in Figure 2.4. While this change from θ_s to θ_m has little or no effect on the retention curve, the effect on the shape and value of the hydraulic conductivity function can be considerable, especially for fine-textured soils when n is relatively small (e.g., $1.0 < n < 1.3$). To increase the flexibility of the analytical expressions, the parameter θ_r in the retention function was replaced by the fictitious (extrapolated) parameter $\theta_a \leq \theta_r$. The approach maintains the physical meaning of θ_r and θ_s as measurable quantities. Equation (2.34) assumes that the predicted hydraulic conductivity function is matched to a measured value of the hydraulic conductivity, $K_k = K(\theta_k)$, at some water content, θ_k , less than or equal to the saturated water content, i.e., $\theta_k \leq \theta_s$ and $K_k \leq K_s$ [Vogel and Císlarová, 1988; Luckner et al., 1989]. Inspection of (2.32) through (2.34) shows that the hydraulic characteristics contain 9 unknown parameters: θ_r , θ_s , θ_a , θ_m , α , n , K_s , K_k , and θ_k . When $\theta_a = \theta_r$, $\theta_m = \theta_k = \theta_s$ and $K_k = K_s$, the soil hydraulic functions of Vogel and Císlarová [1988] reduce to the original expressions of van Genuchten [1980].

Figure 2.4. Schematics of the soil water retention (a) and hydraulic conductivity (b) functions as given by equations (2.32) and (2.33), respectively.

Version 3.0 of Hydrus allows the soil hydraulic properties to be defined also according to *Kosugi* [1996], who suggested the following lognormal distribution model for $S_e(h)$:

$$S_e = \frac{\theta - \theta_r}{\theta_s - \theta_r} = \begin{cases} \frac{1}{2} \operatorname{erfc} \left\{ \frac{\ln(h/\alpha)}{\sqrt{2n}} \right\} & (h < 0) \\ 1 & (h \geq 0) \end{cases} \quad (2.37)$$

Application of Mualem's pore-size distribution model [Mualem, 1976] now leads to the following hydraulic conductivity function:

$$K = \begin{cases} K_s S_e^{1/2} \left\{ \frac{1}{2} \operatorname{erfc} \left[\frac{\ln(h/\alpha)}{\sqrt{2n}} + \frac{n}{\sqrt{2}} \right] \right\}^2 & (h < 0) \\ K_s & (h \geq 0) \end{cases} \quad (2.38)$$

Note that in this text we use symbols α instead of h_0 and n instead of σ as used in *Kosugi* [1996].

Durner [1994] divided the porous medium into two (or more) overlapping regions and suggested to use for each of these regions a van Genuchten-Mualem type function [*van Genuchten*, 1980] of the soil hydraulic properties. Linear superposition of the functions for each particular region gives then the functions for the composite multimodal pore system [*Durner et al.*, 1999]:

$$S_e = w_1[1 + (\alpha_1 h)^{n_1}]^{-m_1} + w_2[1 + (\alpha_2 h)^{n_2}]^{-m_2} \quad (2.39)$$

Combining this retention model with *Mualem's* [1976] pore-size distribution model leads now to:

$$K(S_e) = K_s \frac{(w_1 S_{e_1} + w_2 S_{e_2})^l \left(w_1 \alpha_1 [1 - (1 - S_{e_1}^{1/m_1})^{m_1}] + w_2 \alpha_2 [1 - (1 - S_{e_2}^{1/m_2})^{m_2}] \right)^2}{(w_1 \alpha_1 + w_2 \alpha_2)^2} \quad (2.40)$$

where w_i are the weighting factors for the two overlapping regions, and α_i , n_i , m_i ($=1-1/n_i$), and l are empirical parameters of the separate hydraulic functions ($i=1,2$).

An example of composite retention and hydraulic conductivity functions for two overlapping porous media is shown in Figure 2.5. Note that the pressure head axes are on a log scale, which causes the near-saturated values to be significantly enlarged. The fracture domain in this example represents only 2.5% of the entire pore space, but accounts for almost 90% of the hydraulic conductivity close to saturation. Curves similar to those in Figure 2.5 have been used also for fractured rock by *Peters and Klavetter* [1988], *Pruess and Wang* [1987], and *Flint et al.* [2001], among others.

Figure 2.5. Example of composite retention (left) and hydraulic conductivity (right) functions ($\theta=0.00$, $\theta_s=0.50$, $\alpha_1=0.01 \text{ cm}^{-1}$, $n_1=1.50$, $l=0.5$, $K_s=1 \text{ cm d}^{-1}$, $w_1=0.975$, $w_2=0.025$, $\alpha_2=1.00 \text{ cm}^{-1}$, $n_2=5.00$).

2.4. Scaling in the Soil Hydraulic Functions

HYDRUS implements a scaling procedure designed to simplify the description of the spatial variability of the unsaturated soil hydraulic properties in the flow domain. The code assumes that the hydraulic variability in a given area can be approximated by means of a set of linear scaling transformations which relate the individual soil hydraulic characteristics $\theta(h)$ and $K(h)$ to reference characteristics $\theta^*(h^*)$ and $K^*(h^*)$. The technique is based on the similar media concept introduced by *Miller and Miller* [1956] for porous media which differ only in the scale of their internal geometry. The concept was extended by *Simmons et al.* [1979] to materials which differ in morphological properties, but which exhibit 'scale-similar' soil hydraulic functions. Three independent scaling factors are embodied in HYDRUS. These three scaling parameters may be used to define a linear model of the actual spatial variability in the soil hydraulic properties as follows [Vogel et al., 1991]:

$$\begin{aligned} K(h) &= \alpha_K K^*(h^*) \\ \theta(h) &= \theta_r + \alpha_\theta [\theta^*(h^*) - \theta_r^*] \\ h &= \alpha_h h^* \end{aligned} \tag{2.41}$$

in which, for the most general case, α_θ , α_h , and α_K are mutually independent scaling factors for the

water content, the pressure head and the hydraulic conductivity, respectively. Less general scaling methods arise by invoking certain relationships between α_θ , α_h and/or α_K . For example, the original Miller-Miller scaling procedure is obtained by assuming $\alpha_\theta=1$ (with $\theta_r^* = \theta_r$), and $\alpha_K=\alpha_h^{-2}$. A detailed discussion of the scaling relationships given by (2.41), and their application to the hydraulic description of heterogeneous soil profiles, is given by *Vogel et al.* [1991].

2.5. Temperature Dependence of the Soil Hydraulic Functions

A similar scaling technique as described above is used in HYDRUS to express the temperature dependence of the soil hydraulic functions. Based on capillary theory that assumes that the influence of temperature on the soil water pressure head can be quantitatively predicted from the influence of temperature on surface tension, *Philip and de Vries* [1957] derived the following equation

$$\frac{dh}{dT} = \frac{h}{\sigma} \frac{d\sigma}{dT} \quad (2.42)$$

where T is temperature [K] and σ is the surface tension at the air-water interface [MT^{-2}]. From (2.42) it follows that

$$h_T = \frac{\sigma_T}{\sigma_{ref}} h_{ref} = \alpha_h^* h_{ref} \quad (2.43)$$

where h_T and h_{ref} (σ_T and σ_{ref}) are pressure heads (surface tensions) at temperature T and reference temperature T_{ref} , respectively; and α_h^* is the temperature scaling factor for the pressure head.

Following *Constantz* [1982], the temperature dependence of the hydraulic conductivity can be expressed as

$$K_T(\theta) = \frac{\mu_{ref}}{\mu_T} \frac{\rho_T}{\rho_{ref}} K_{ref}(\theta) = \alpha_K^* K_{ref}(\theta) \quad (2.44)$$

where K_{ref} and K_T denote hydraulic conductivities at the reference temperature T_{ref} and soil temperature T , respectively; μ_{ref} and μ_T (ρ_{ref} and ρ_T) represent the dynamic viscosity [$ML^{-1}T^{-1}$] (density of soil water [ML^{-3}]) at temperatures T_{ref} and T , respectively; and α_K^* is the temperature scaling factor for the hydraulic conductivity.

2.6. Hysteresis in the Soil Hydraulic Properties

Applications of unsaturated flow models often assume unique, single-valued (non-hysteretic) functions for $\theta(h)$ and $K(h)$ to characterize the hydraulic properties at a certain point in the soil profile. While such a simplification may be acceptable for some flow simulations, many cases require a more realistic description involving hysteresis in the soil hydraulic properties. The HYDRUS code incorporates hysteresis by using the empirical model introduced by *Scott et al.* [1983]. This model was also employed by *Kool and Parker* [1987], who modified the formulation to account for air entrapment. The present version of HYDRUS further extends the model of *Kool and Parker* according to *Vogel et al.* [1996] by considering also hysteresis in the hydraulic conductivity function.

The adopted procedure for modeling hysteresis in the retention function requires that both the main drying and main wetting curves be known (Fig. 2.6). These two curves are described with (2.30) using the parameter vectors $(\theta_r^d, \theta_s^d, \theta_m^d, \alpha^d, n^d)$ and $(\theta_r^w, \theta_s^w, \theta_m^w, \alpha^w, n^w)$, respectively, where the subscripts d and w indicate wetting and drying, respectively. The following restrictions are expected to hold in most practical applications:

$$\theta_r^d = \theta_r^w, \quad \alpha^d \leq \alpha^w \quad (2.45)$$

We also invoke the often-assumed restriction

$$n^d = n^w \quad (2.46)$$

If data are lacking, one may use $\alpha^w = 2\alpha^d$ as a reasonable first approximation [*Kool and Parker*, 1987; *Nielsen and Luckner*, 1992]. We further assume

$$\theta_m^w = \theta_r + \frac{\theta_s^w - \theta_r}{\theta_s^d - \theta_r} (\theta_m^d - \theta_r) \quad (2.47)$$

Figure 2.6. Example of a water retention curve showing hysteresis. Shown are the boundary wetting curve, $\theta^w(h)$, and the boundary drying curve, $\theta^d(h)$.

so that the parameters θ_s and α are the only independent parameters describing hysteresis in the retention function. According to the hysteresis model, drying scanning curves are scaled from the main drying curve, and wetting scanning curves from the main wetting curve. The scaling factors for the drying scanning curves can be obtained by considering the main drying curve as a reference curve in scaling equation (2.41) (keeping $\alpha_h = 1$ to scale only in the water content direction), i.e.:

$$\theta(h) = \theta_r' + \alpha_\theta [\theta^d(h) - \theta_r^d] \quad (2.48)$$

and forcing each scanning curve, $\theta(h)$, to pass through the point $(\theta_\Delta, h_\Delta)$ characterizing the latest reversal from wetting to drying. Substituting this reversal point into (2.48), and assuming that $\theta_r = \theta_r^d$, leads to

$$\alpha_\theta = \frac{\theta_\Delta - \theta_r}{\theta^d(h_\Delta) - \theta_r} \quad (2.49)$$

Note that the scaling procedure results in a fictitious value of the parameter θ_s' for the drying scanning curve (this parameter may be located outside of the main hysteresis loop). The scaling relationship is similarly for the wetting scanning curves

$$\theta(h) = \theta_r' + \alpha_\theta [\theta^w(h) - \theta_r] \quad (2.50)$$

in which the fictitious parameter θ_r' is now used (again possibly scaled outside of the main loop). The scaling factor α_θ for a particular scanning curve can be obtained by substituting the reversal point $(\theta_\Delta, h_\Delta)$ and the full saturation point $(\theta_s, 0)$ into (2.50), and subtracting the two resulting equations to eliminate θ_r' to give

$$\alpha_\theta = \frac{\theta_\Delta - \theta_s}{\theta^w(h_\Delta) - \theta_s^w} \quad (2.51)$$

The parameter θ_r' is subsequently determined from (2.50) as $\theta_r' = \theta_s - \alpha_\theta(\theta_s^w - \theta_r)$. If the main hysteresis loop is not closed at saturation, the water content at saturation for a particular wetting scanning curve is evaluated using the empirical relationship of Aziz and Settari [1979]

$$\theta_s = \theta_s^d - \frac{\theta_s^d - \theta_\Delta}{1 + R(\theta_s^d - \theta_\Delta)}, \quad R = \frac{1}{\theta_s^d - \theta_s^w} - \frac{1}{\theta_s^d - \theta_r^d} \quad (2.52)$$

An analogous hysteretic procedure can be applied to the unsaturated hydraulic conductivity

function $K(h)$. The main branches $K^d(h)$ and $K^w(h)$ of the hysteresis loop are characterized by the same set of parameters as the corresponding retention curves $\theta^l(h)$ and $\theta^w(h)$, and by the saturated conductivities K_s^d and K_s^w according to Eq. (2.30). For drying scanning curves we obtain from (2.41)

$$K(h) = \alpha_K K^d(h) \quad (2.53)$$

From knowledge of the reversal point (h_Δ, K_Δ) we obtain

$$\alpha_K = \frac{K_\Delta}{K^d(h_\Delta)} \quad (2.54)$$

For a wetting scanning curve we have now

$$K(h) = K'_r + \alpha_K K^w(h) \quad (2.55)$$

where K'_r is a fictitious parameter. Substituting the reversal point (h_Δ, K_Δ) and the saturation point $(0, K_s)$ into (2.40) and solving for α_K yields

$$\alpha_K = \frac{K_\Delta - K_s}{K^w(h_\Delta) - K_s} \quad (2.56)$$

The fictitious conductivity parameter K'_r may be obtained from (2.55) as $K'_r = K_s - \alpha_K K_s^w$. If the main hysteresis loop is not closed at saturation, the hydraulic conductivity at saturation for a wetting scanning curve is evaluated using equations similar to (2.52), i.e.,

$$K_s = K_s^d - \frac{K_s^d - K_\Delta}{1 + R(K_s^d - K_\Delta)}, \quad R = \frac{1}{K_s^d - K_s^w} - \frac{1}{K_s^d} \quad (2.57)$$

While relatively simple to implement, the above model has been found to suffer from a

so-called pumping effect, in which the hysteresis loops can move to physically unrealistic parts of the retention function. As an alternative, we also incorporated in HYDRUS the hysteresis model of *Lenhard et al.* [1991] and *Lenhard and Parker* [1992] that eliminates pumping by keeping track of historical reversal points. We greatly acknowledge the help of Robert Lenhard in this effort.

2.7. Initial and Boundary Conditions

The solution of Eq. (2.1) requires knowledge of the initial distribution of the pressure head or the water content within the flow domain, Ω :

$$\begin{aligned} h(x, y, z, t) &= h_0(x, y, z) \quad \text{for } t = 0 \\ \theta(x, y, z, t) &= \theta_0(x, y, z) \quad \text{for } t = 0 \end{aligned} \quad (2.58)$$

where h_0 is a prescribed function of x , y and z . Initial condition can also be set (in the graphical user interface) to be equal to water content at field capacity, which is calculated as follows [*Twarakavi et al.*, 2009]:

$$S_{fc} = \frac{\theta_{fc} - \theta_r}{\theta_s - \theta_r} = n^{-0.60(2+\log_{10}(K_s))} \quad (2.59)$$

where θ_{fc} and S_{fc} are the water content and saturation at field capacity, and θ_r , θ_s , n , and K_s are the soil hydraulic parameters for the *van Genuchten* [1980] model. Note that the water content at field capacity corresponds to the hydraulic conductivity of about 0.01 cm/d [*Twarakavi et al.*, 2009]. The initial pressure head at field capacity is calculated from the water content at field capacity using the the *van Genuchten* [1980] retention curve model.

2.7.1. System-Independent Boundary Conditions

HYDRUS implements three types of conditions to describe system-independent interactions along the boundaries of the flow region. These conditions are specified pressure head (Dirichlet

type) boundary conditions of the form

$$h(x, y, z, t) = \psi(x, y, z, t) \quad \text{for } (x, y, z) \in \Gamma_D \quad (2.60)$$

specified flux (Neumann type) boundary conditions given by

$$-[K(K_{ij}^A \frac{\partial h}{\partial x_j} + K_{iz}^A)]n_i = \sigma_1(x, y, z, t) \quad \text{for } (x, y, z) \in \Gamma_N \quad (2.61)$$

and specified gradient boundary conditions

$$(K_{ij}^A \frac{\partial h}{\partial x_j} + K_{iz}^A)n_i = \sigma_2(x, y, z, t) \quad \text{for } (x, y, z) \in \Gamma_g \quad (2.62)$$

where Γ_D , Γ_N , and Γ_g indicate Dirichlet, Neumann, and gradient type boundary segments, respectively; ψ [L], σ_1 [LT⁻¹], and σ_2 [-] are prescribed functions of x , z and t ; and n_i are the components of the outward unit vector normal to boundary Γ_N or Γ_g . As pointed out by McCord [1991], the use of the term "Neumann type boundary condition" for the flux boundary is not very appropriate since this term should hold for a gradient type condition (see also Section 3.2 for solute transport). However, since the use of the Neumann condition is standard in the hydrologic literature [Neuman, 1972; Neuman et al., 1974], we shall also use this term to indicate flux boundaries throughout this report. HYDRUS implements the gradient boundary condition only in terms of a unit vertical hydraulic gradient simulating free drainage from a relatively deep soil profile. This situation is often observed in field studies of water flow and drainage in the vadose zone [Sisson, 1987; McCord, 1991]. McCord [1991] states that the most pertinent application of (2.62) is its use as a bottom outflow boundary condition for situations where the water table is situated far below the domain of interest.

2.7.2. System-Dependent Boundary Conditions

2.7.2.1. Atmospheric Boundary Conditions

In addition to the system-independent boundary conditions given by (2.60), (2.61), and (2.62), HYDRUS considers several different types of system-dependent boundary conditions which cannot be defined a priori. One of these involves soil-air interfaces, which are exposed to atmospheric conditions. The potential fluid flux across these interfaces is controlled exclusively by external conditions. However, the actual flux depends also on the prevailing (transient) soil moisture conditions. Soil surface boundary conditions may change from prescribed flux to prescribed head type conditions (and vice-versa). In the absence of surface ponding, the numerical solution of (2.1) is obtained by limiting the absolute value of the flux such that the following two conditions are satisfied [Neuman *et al.*, 1974]:

$$|K(K_{ij}^A \frac{\partial h}{\partial x_j} + K_{iz}^A)n_i| \leq E \quad (2.63)$$

and

$$h_A \leq h \leq h_S \quad (2.64)$$

where E is the maximum potential rate of infiltration or evaporation under the current atmospheric conditions, h is the pressure head at the soil surface, and h_A and h_S are, respectively, minimum and maximum pressure heads allowed under the prevailing soil conditions. The value for h_A is determined from the equilibrium conditions between soil water and atmospheric water vapor, whereas h_S is usually set equal to zero. HYDRUS assumes that any excess water on the soil surface is immediately removed. When one of the end points of (2.64) is reached, a prescribed head boundary condition will be used to calculate the actual surface flux. Methods of calculating E and h_A on the basis of atmospheric data have been discussed by Feddes *et al.* [1974].

2.7.2.2. Seepage Face

A second type of system-dependent boundary condition considered in HYDRUS is a seepage face through which water leaves the saturated part of the flow domain. In this case, the length of the seepage face is not known a priori. HYDRUS assumes that the pressure head is always uniformly equal to zero along a seepage face. Additionally, the code assumes that water leaving the saturated zone across a seepage face is immediately removed by overland flow or some other removal process. In Version 2.0, users can specify the pressure head other than zero for activating

the seepage face.

2.7.2.3. *Tile Drains*

A third class of system-dependent boundary conditions in HYDRUS concerns tile drains. Similarly as for seepage phase, HYDRUS assumes that as long as a drain is located in the saturated zone, the pressure head along the drain will be equal to zero; the drain then acts as a pressure head sink. However, the drain will behave as a nodal sink/source with zero recharge when located in the unsaturated zone. More information can be found in Section 5.3.7.

2.7.2.4. *Special Time-Variable Flux/Head Boundary Conditions*

In addition to system-dependent boundary conditions available in version 2.x of HYDRUS-2D, several new options are available in HYDRUS:

- a) While in earlier versions, all boundary conditions (i.e., fluxes or pressure heads) changed in abrupt steps, the new version allows boundary pressure heads to change smoothly with time. Abrupt changes in the pressure heads lead to sudden changes in fluxes, while smoothly changing pressure heads provide smoothly changing fluxes. An example of such a boundary condition is the water level in a stream or furrow.
- b) While earlier versions only allowed either time-variable pressure heads or time-variable fluxes on a particular part of the boundary, the new version allows boundary conditions to change from variable pressure heads to a zero flux and vice-versa. This boundary condition can be used for example for a disc permeameter where the specified head changes to a zero flux during time periods when the permeameter is re-supplied with water. The zero flux is initiated by specifying a value larger than 999999.
- c) When a time-variable pressure head boundary condition is specified along a boundary, then the specified value is assigned to the lowest nodal point of a particular boundary, while pressure heads at other nodes are adjusted based on the z -coordinate. When this option is selected, then nodes with calculated negative pressure heads are not associated with a Dirichlet boundary condition, but rather with a zero flux. A fluctuating water level in a stream or furrow is an example of this type of boundary condition. While positive pressure head values are below the water table, negative values occur above the water table.

- d) This is similar to c) except that an atmospheric boundary condition is assigned to nodes with negative calculated pressure heads.
- e) This is similar to c) except that a seepage face boundary condition is assigned to nodes with negative calculated pressure heads.
- f) When this type of system-dependent boundary condition is selected, then HYDRUS treats the time-variable flux boundary conditions similarly as atmospheric fluxes. This means that pressure heads have two limiting values, with the maximum pressure head equal to hCritS and the minimum pressure head equal to hCritA.
- g) While in earlier versions of the code, the flux across the nonactive part of the seepage face was always equal to zero, the new version can apply atmospheric boundary conditions on a nonactive seepage face.

Boundary condition options a) through g) can be used only with the first time-variable head/flux condition.

2.7.2.5. Snow Boundary Condition

When heat transport is simulated simultaneously with water flow and atmospheric boundary conditions, then snow accumulation on top of the soil surface can be simulated. The code then assumes that when the air temperature is below -2 C all precipitation is in the form of snow. When the air temperature is above +2 C all precipitation is in the form of liquid, while a linear transition is used between the two limiting temperatures (-2,2). The code further assumes that when the air temperature is above zero, the existing snow layer (if it exists) melts proportionally to the air temperature.

2.7.2.6. Gradient-Type Boundary Condition

Version 1.xx of HYDRUS implements gradient type boundary condition only as the Free Drainage boundary condition, or the unit gradient boundary condition. However, in many situations one needs a non-unit gradient BC. For example, it is difficult to select appropriate boundary conditions for vertical boundaries for flow in a hill slope where the side-gradient is more or less parallel with the direction of the slope. We have implemented in Version 2.0 of HYDRUS an option, using which users can specify a gradient other than one (unit gradient). This option, i.e., non-unit gradient boundary condition, needs to be selected from the Special Boundary Conditions tab of the Boundary Conditions Options dialog window. Gradients are positive for flow against a particular axis, i.e., from right to left (in the x -direction) and from back

to front (in the y -direction), and should be used only (or mainly) on sides of the transport domain. In 3D, gradient BCs can be specified only in one direction (i.e., in either x - or y -direction).

2.7.2.7. Subsurface Drip Characteristic Function

Infiltration rate of water from a subsurface cavity (dripper) is affected by many factors, including the pressure in the cavity, its size and geometry, and the hydraulic properties of the surrounding soil [Lazarovitch *et al.*, 2005]. When a predetermined discharge of a subsurface source (e.g., a subsurface emitter) is larger than the soil infiltration capacity, the pressure head in the source outlet increases and becomes positive. The built up pressure may significantly reduce the source discharge rate. HYDRUS implements a special system-dependent boundary condition for flow from subsurface sources that uses the drip characteristic function:

$$Q = Q_0 (h_{in} - h_s)^c \quad (2.65)$$

where h_s [L] is the pressure head at the source-soil interface, often called the back pressure, Q_0 [$L^3 T^{-1}$] ($[L^2 T^{-1}]$ in 2D) is the nominal discharge (Optimal Flux in the HYDRUS GUI) of the source for the reference inlet pressure h_{in} (usually being 10 m) and the back pressure equal to zero, Q [$L^3 T^{-1}$] ($[L^2 T^{-1}]$ in 2D) is the source discharge for the actual back pressure h_s , and c [-] is an empirical constant (Exponent in the HYDRUS GUI) that reflects the flow characteristics of the emitter. Normally, $c = 0.5$ corresponds to a turbulent flow emitter and $c = 1$ to a laminar one. This equation states that when h_s increases, the pressure difference between the soil and the source inlet decreases and the discharge rate correspondingly decreases [Lazarovitch *et al.*, 2005]. This option is currently available only for two-dimensional and axisymmetrical geometries.

2.7.2.8. Surface Drip Irrigation – Dynamic Evaluation of the Wetted Area

The radius of the wetted area for drip irrigation for transient conditions can be calculated in Hydrus as follows [Gärdenäs *et al.*, 2005]. The irrigation flux Q is applied to the single boundary node that represents the dripper with the Neumann (flux) boundary condition. If the pressure head required to accommodate the specified flux Q is larger than zero, the boundary condition in this particular node is changed into the Dirichlet (head) boundary condition with a zero pressure head value and the actual infiltration flux Q_a through this node is calculated. The excess flux ($Q - Q_a$) is then applied to the neighboring node, again with the specified Neumann boundary condition. This procedure is iteratively repeated until the entire irrigation flux Q is

accounted for and the radius of the wetted area is obtained. Since the infiltration flux into the dry soil is larger for early times, the wetted area continuously increases as irrigation proceeds. This option is currently available only for two-dimensional and axisymmetrical geometries.

2.7.2.9. Irrigation Scheduling (*Triggered Irrigation*)

Irrigation can be triggered by a user-specified Pressure Head (input) reached in the selected Observation Node (input). The irrigation starts after a user-specified Lag Period (input) at a user-specified Irrigation Rate or Pressure Head (input). The Duration of Irrigation is also specified (input). This option is currently available only for two-dimensional and axisymmetrical geometries.

2.7.2.10. Reservoir Boundary Conditions

Version 3 of the two-dimensional module of HYDRUS (2D/3D) offers a new system-dependent boundary condition, further referred to as the **Reservoir Boundary Condition** [Šimůnek *et al.*, 2018]. This option allows users to consider a reservoir that is external to the HYDRUS transport domain, while water can be added (injected) to or removed (pumped) from the reservoir. Flow into or out of the reservoir through its interface with the subsurface transport domain depends on the prevailing conditions in the transport domain (e.g., the position of the groundwater table) and external fluxes. Since mass balances of water and solute in the external reservoir are constantly being updated (based on all incoming and outgoing fluxes), the boundary conditions along the transport domain are dynamically adjusted depending upon the water level in the reservoir.

Reservoir boundary conditions potentially have a large number of applications such as estimating dynamically the water level in wells, in furrows during irrigation, and in wetlands. Another application concerns a relatively new approach to land development known as Low-Impact Development (LID), which is a “green” approach to storm water management that seeks to mimic the natural hydrology of a site using decentralized microscale control measures (Coffman, 2002). Low-impact development practices range from the use of bioretention cells, infiltration (dry) wells or trenches, stormwater wetlands, wet ponds, level spreaders, permeable pavements, swales, green roofs, vegetated filter and buffer strips, sand filters, smaller culverts, to water harvesting systems (Brunetti *et al.*, 2016, 2017). We provide later two applications where the reservoir BC is used to evaluate fluxes into or out of wells, and to simulate a falling head experiment

The **Reservoir** BC is implemented in HYDRUS (2D/3D) for three different geometries (Fig. 2.7): a well, a furrow, and a wetland. While the furrow BC is implemented only for two-dimensional transport domains, the well and wetland BCs are implemented for both two-dimensional planar and axisymmetric transport domains.

Figure 2.7. Three different types of the reservoir boundary condition: a well, a furrow, and a wetland. In the figure h_w is the water level in the reservoir [L], S is the volume of water in the reservoir ($[L^2]$ or $[L^3]$ for two-dimensional and axisymmetric systems, respectively), Q_p is the pumping rate (positive for removal of water, negative for adding water) ($[L^2T^{-1}]$ or $[L^3T^{-1}]$ for two-dimensional and axisymmetric systems, respectively), c is the solute concentration in reservoir water $[ML^{-3}]$, c_p is the solute concentration in injected water $[ML^{-3}]$, P and E refer to the precipitation and evaporation rates $[LT^{-1}]$, r_w is the radius of the well [L], a is the a half-width of the furrow [L], α is the slope of the furrow side [-], r_{max} is the maximum width (radius) of the wetland [L], z_{max} is the maximum depth of the wetland [L], and b represents the width of the water table ([L] or $[L^2]$ for two-dimensional and axisymmetric systems, respectively).

a. The Well Reservoir Boundary Condition

The position of the water level in the well is obtained by solving the following mass balance equation:

$$\frac{dV_w}{dt} = \pi r_w^2 \frac{dh_w}{dt} = Q_{in}(t) - Q_p(t) \quad (2.66)$$

which in HYDRUS is implemented in terms of the finite difference discretization:

$$\begin{aligned} \pi r_w^2 \frac{h_w^{j+1} - h_w^j}{\Delta t} &= Q_{in} - Q_p \\ h_w^{j+1} &= h_w^j + \frac{\Delta t}{\pi r_w^2} (Q_{in} - Q_p) \end{aligned} \quad (2.67)$$

where V_w is the volume of water in the well [L^3], r_w is the well radius [L], h_w is the water level in the well [L], Q_{in} is the water flow rate into the well from the soil profile across the well wall (or its screened part) [L^3T^{-1}], Q_p is the pumping rate [L^3T^{-1}], Δt is the time step [T], and h_w^j and h_w^{j+1} are water levels in the well at the previous and current time levels [L], respectively (Fig. 2.7a). The fluxes Q_{in} and Q_p can have negative values, in which case they represent outflow from the well (infiltration into the soil profile) and the water flow rate entering the well, respectively.

Equation (2.66) can be solved providing that the initial position of the water level in the well, $h_{w,init}$, and the pumping rate are known. The parts of the boundary below and above the water level in the well are then assigned internally to be (time-variable) pressure head (Dirichlet) and seepage face boundary conditions, respectively. During execution, HYDRUS calculates which part of the seepage face boundary is active (with a prescribed zero pressure head) and which is inactive (with a prescribed zero flux). HYDRUS also calculates and reports fluxes separately across these two parts of the boundary along a well, and uses these fluxes in Eq. (2.66). Note that this option can also be used for 2D geometries. The surface area πr_w^2 is then replaced with the width, r_w , of the well bottom.

A similar mass balance equation as for water flow is also used for solute transport:

$$\begin{aligned} \frac{dV_w c}{dt} &= V_w \frac{dc}{dt} + c \frac{dV_w}{dt} = Q_{in} c_{in} - Q_p c_p \\ V_w \frac{dc}{dt} &= Q_{in} c_{in} - Q_p c_p - c (Q_{in} - Q_p) \end{aligned} \quad (2.68)$$

where c is the solute concentration in the reservoir [ML^{-3}], c_{in} is solute concentration associated with mass transfer between the soil profile and water reservoir [ML^{-3}] (c_{in} is equal to c when water infiltrates into the soil profile and equal to the solute concentration in the soil profile when water exfiltrates into the reservoir), and c_p is the solute concentration associated with pumping or injection (equal to c for pumping or to the concentration of water being injected into the reservoir) [ML^{-3}].

b. The Furrow Reservoir Boundary Condition

Similarly as for wells, the reservoir BC for furrows within HYDRUS is based on mass balance considerations to determine the position of the water level in the furrow, h_w [L]. The volume of water, S [L^2], in the furrow, and its change in time depending upon the inflow and outflow rates, are described using the equations (Šimůnek et al., 2016b):

$$\begin{aligned} S &= \frac{1}{2}h(a+b) = \frac{1}{2}h_w \left(a + a + \frac{h_w}{\tan \alpha} \right) = h_w a + \frac{h_w^2}{2 \tan \alpha} \\ \frac{dS}{dt} &= Q_{in}(t) - Q_p(t) + (P - E)b \\ a \frac{dh_w}{dt} + \frac{h_w}{\tan \alpha} \frac{dh_w}{dt} &= \left(a + \frac{h_w}{\tan \alpha} \right) \frac{dh_w}{dt} = Q_{in}(t) - Q_p(t) + (P - E)b \end{aligned} \quad (2.69)$$

or in its finite difference discretization:

$$\begin{aligned} \left(a + \frac{h_w}{\tan \alpha} \right) \frac{h_w^{j+1} - h_w^j}{\Delta t} &= Q_{in} - Q_p \\ h_w^{j+1} &= h_w^j + \frac{\Delta t \tan \alpha}{h_w^j + a \tan \alpha} (Q_{in} - Q_p) \end{aligned} \quad (2.70)$$

where a is the half-width of the bottom of the furrow [L], b is the half-width of the water level [L], h_w is the water level in the furrow [L], Q_{in} the water infiltration rate from the furrow to the soil profile across the furrow walls [$L^2 T^{-1}$], Q_p is the pumping rate (positive for removal of water, negative for adding water) [$L^2 T^{-1}$], Δt is the time step [T], P and E are precipitation and evaporation rates [$L T^{-1}$], respectively, and h_w^j and h_w^{j+1} are water levels in the well at the previous and current time levels [L], respectively (Fig. 2.7b). Similarly, as for the well BC, parts of the boundary below and above the water level in the furrow are then assigned time-variable pressure head (Dirichlet) and seepage face boundary conditions, respectively.

A similar solute mass balance approach as for wells is also used for the furrow BC (Šimůnek et al., 2016b):

$$\begin{aligned}
\frac{d(Sc)}{dt} &= S \frac{dc}{dt} + c \frac{dS}{dt} = Q_p(t)c_p - Q_{in}(t)c \\
S \frac{dc}{dt} &= Q_p(t)c_p - Q_{in}(t)c - c[Q_p(t) - Q_{in}(t) + (P - E)b] \\
S \frac{dc}{dt} &= Q_p(t)(c_p - c) - c[(P - E)b]
\end{aligned} \tag{2.71}$$

where c_p is the solute concentration of irrigation water (fertigation) [ML^{-3} ; or dimensionless], and c is the average solute concentration of the furrow water and hence the concentration of the infiltrating water [ML^{-3}]. Note that we assume that precipitation and evaporation fluxes are devoid of solutes and that there is an instantaneous and complete mixing of solute within the furrow. Precipitation will therefore lead to dilution of solute in the furrow water, while evaporation will lead to increasing concentrations. The furrow BC module requires as input the solute concentration in the irrigation water (c_p) and the timing of fertigation (i.e., the beginning and end time of fertigation). The module then calculates the solute concentration in the furrow water, c , which is subsequently used in a Cauchy (concentration flux) boundary condition together with the local infiltration flux calculated with HYDRUS.

c. The Wetlands Reservoir Boundary Condition

Similarly as for the well and furrow boundary conditions, users can specify a reservoir boundary condition along the boundary of the wetland (Fig. 2.7c). The bottom coordinates of a wetland are described using the following equations:

$$\begin{aligned}
z &= z_{\max} \left(\frac{r}{r_{\max}} \right)^p \\
r &= r_{\max} \left(\frac{z}{z_{\max}} \right)^{1/p}
\end{aligned} \tag{2.72}$$

where z_{\max} is the depth of a wetland [L], r_{\max} is the radius of a wetland [L], and p is a shape parameter (Fig. 2.7c). The volume of water in the wetland, V_w ([L²] or [L³] for two- and three-dimensional problems, respectively), and the water depth, h_w [L], for two-dimensional problems are calculated using:

$$dV = rdz = r_{\max} \left(\frac{z}{z_{\max}} \right)^{1/p} dz \quad (2.73)$$

$$V = \frac{r_{\max}}{(z_{\max})^{1/p}} \int z^{1/p} dz = \frac{r_{\max}}{(z_{\max})^{1/p}} \left(\frac{p}{1+p} \right) z^{1/p+1}$$

$$h_w = \left[\left(\frac{1+p}{p} \right) \frac{(z_{\max})^{1/p}}{r_{\max}} V \right]^{\frac{p}{1+p}} \quad (2.74)$$

and for axisymmetric problems using:

$$dV = \pi r^2 dz = \pi (r_{\max})^2 \left(\frac{z}{z_{\max}} \right)^{2/p} dz \quad (2.75)$$

$$V = \pi \frac{(r_{\max})^2}{(z_{\max})^{2/p}} \int z^{2/p} dz = \pi \left(\frac{r_{\max}}{z_{\max}^{1/p}} \right)^2 \left(\frac{p}{2+p} \right) z^{2/p+1}$$

$$h_w = \left[\frac{1}{\pi} \left(\frac{2+p}{p} \right) \left(\frac{z_{\max}^{1/p}}{r_{\max}} \right)^2 V \right]^{\frac{p}{2+p}} \quad (2.76)$$

A similar solute mass balance equation as for the well and furrow reservoir BCs is used also for the wetlands reservoir BC.

We note that water flow and solute transport can occur in both directions between a reservoir and the transport domain depending upon the prescribed initial and boundary conditions. For example, a reservoir can be initially empty while groundwater table is present in the transport domain. Water will then flow from the transport domain into the reservoir, with HYDRUS dynamically adjusting the boundary conditions at the reservoir walls. The code will assign a time-variable pressure head boundary condition to the reservoir walls that are below the water level in the reservoir, and a seepage face boundary condition to the reservoir walls above the water level. At the same time, water may be pumped from or added to the reservoir using other boundary conditions. Alternatively, water may be initially present in or be added to the reservoir, while the transport domain is initially still dry. Water will then flow from the reservoir into the transport domain, in which case the water level in the reservoir and corresponding boundary conditions will be adjusted dynamically based on the fluxes into and out of the

reservoir.

Additionally, the interface between the reservoir and the transport domain is also selected by the software users. For example, in the case of a well reservoir, users can select that only the bottom or the walls of the well are permeable, or that some part of the well is lined (impermeable to water) or in contact only with certain soil horizons. Since the initial and boundary conditions for the reservoir and the transport domain are specified independently, many different combinations of these various scenarios can be accommodated with the new reservoir boundary condition module is HYDRUS.

2.8. Water Mass Transfer

The mass transfer rate, Γ_w , in (2.4) for water between the fracture and matrix regions in several dual-porosity studies (e.g. Phillip [1968]; Šimůnek *et al.* [2003]) has been assumed to be proportional to the difference in effective saturations of the two regions using the first-order rate equation:

$$\Gamma_w = \frac{\partial \theta_{im}}{\partial t} = \omega \left[S_e^m - S_e^{im} \right] \quad (2.77)$$

where θ_{im} is the matrix water content, ω is a first-order rate coefficient (T^{-1}), and S_e^m and S_e^{im} are effective fluid saturations of the mobile (fracture) and immobile (matrix) regions, respectively. Equation (2.77) assumes that the mass transfer rate is proportional to the difference in effective water contents, rather than pressure heads [Gerke and van Genuchten, 1993b], which should provide a more realistic description of the exchange rate between the fracture and matrix regions. An inherent assumption of (2.77) is that the water retention properties of the matrix and the fracture domains are identical. For this reason, equation (2.77) must be used with some caution and probably only for dual-porosity models. The approach has nevertheless been used successfully in multiple studies (e.g., Köhne *et al.* [2004, 2005]).

An important advantage of (2.77) is the fact that the dual-porosity model based on this mass transfer equation requires significantly fewer parameters since one does not need to know the retention function for the matrix region explicitly, but only its residual and saturated water contents. Coupling (2.77) with a dual-porosity nonequilibrium flow model leads to the usual soil hydraulic parameters needed for the equilibrium model, two additional parameters characterizing

the matrix region (i.e. its residual, θ_r^{im} , and saturated, θ_s^{im} , water contents), and the first-order mass transfer coefficient α . By additionally assuming that the residual water content of the fracture region is equal to zero (and hence that residual water is present only in the immobile region), one could further decrease the number of model parameters.

When the rate of exchange of water between the fracture and matrix regions is assumed to be proportional to the difference in pressure heads between the two pore regions [*Gerke and van Genuchten, 1993a*], the coupling term, Γ_w , becomes:

$$\Gamma_w = \alpha_w (h_f - h_m) \quad (2.78)$$

in which α_w is a first-order mass transfer coefficient [$L^{-1}T^{-1}$]. Since pressure heads are now needed for both regions, this approach requires retention curves for both pore regions. For porous media with well-defined geometries, the first-order mass transfer coefficient, α_w , can be defined as follows [*Gerke and van Genuchten, 1993b*]:

$$\alpha_w = \frac{\beta}{d^2} K_a \gamma_w \quad (2.79)$$

where d is an effective ‘diffusion’ pathlength (i.e. half the aggregate width or half the fracture spacing) [L], β is a shape factor that depends on the geometry [-], and γ_w is a scaling factor (=0.4) obtained by matching the results of the first-order approach at the half-time level of the cumulative infiltration curve to the numerical solution of the horizontal infiltration equation (*Gerke and van Genuchten, 1993b*). *Gerke and van Genuchten* [1996] evaluated the effective hydraulic conductivity K_a [LT^{-1}] of the fracture-matrix interface using a simple arithmetic average involving both h_f and h_m as follows

$$K_a(h) = 0.5 [K_a(h_f) + K_a(h_m)] \quad (2.80)$$

The use of (2.79) implies that the medium contains geometrically well-defined rectangular or other types of macropores or fractures (e.g. *Edwards et al. [1979]*, *van Genuchten and Dalton [1986]*, and *Gerke and van Genuchten [1996]*). While geometrically based models are conceptually attractive, they may be too difficult to use for field applications, partly because structured soils and rocks usually contain mixtures of aggregates and matrix blocks of various

sizes and shapes, but also because the parameters in (2.79) may not be identifiable. Hence, rather than using (2.79) directly, one could also lump β , d , and γ_w into one effective hydraulic conductivity K_a^* of the fracture-matrix interface to give

$$\alpha_w = K_a^*(h) \quad (2.81)$$

in which case K_a^* can be used as a calibration parameter (this variable is an input parameter to HYDRUS).

3. NONEQUILIBRIUM TRANSPORT OF SOLUTES INVOLVED IN SEQUENTIAL FIRST-ORDER DECAY REACTIONS

3.1. Governing Transport Equation

We assume that solutes can exist in all three phases (liquid, solid, and gaseous) and that the decay and production processes can be different in each phase. Interactions between the solid and liquid phases may be described by nonlinear nonequilibrium equations, while interactions between the liquid and gaseous phases are assumed to be linear and instantaneous. We further assume that the solutes are transported by convection and dispersion in the liquid phase, as well as by diffusion in the gas phase. A general structure of the system of first-order decay reactions for three solutes (A, B and C) is as follows [*Šimůnek and van Genuchten, 1995*]:

where c , s , and g represent concentrations in the liquid, solid, and gaseous phases, respectively; the subscripts s , w , and g refer to solid, liquid and gaseous phases, respectively; straight arrows represent the different zero-order (γ) and first-order (μ , μ') rate reactions, and circular arrows (k_g , k_s) indicate equilibrium distribution coefficients between phases.

Typical examples of sequential first-order decay chains are:

1. Radionuclides [*van Genuchten*, 1985]

2. Nitrogen [*Tillotson et al.*, 1980]

3. Pesticides [*Wagenet and Hutson*, 1987]:

a) Uninterrupted chain - one reaction path:

b) Interrupted chain - two independent reaction paths:

HYDRUS at present considers up to fifteen solutes, which can be either coupled in a unidirectional chain or may move independently of each other.

The partial differential equations governing nonequilibrium chemical transport of solutes involved in a sequential first-order decay chain during transient water flow in a variably saturated rigid porous medium are taken as

$$\frac{\partial \theta c_1}{\partial t} + \frac{\partial \rho s_1}{\partial t} + \frac{\partial a_v g_1}{\partial t} = \frac{\partial}{\partial x_i} \left(\theta D_{ij,1}^w \frac{\partial c_1}{\partial x_j} \right) + \frac{\partial}{\partial x_i} \left(a_v D_{ij,1}^g \frac{\partial g_1}{\partial x_j} \right) - \frac{\partial q_i c_1}{\partial x_i} - S c_{r,1} - \\ - (\mu_{w,1} + \mu'_{w,1}) \theta c_1 - (\mu_{s,1} + \mu'_{s,1}) \rho s_1 - (\mu_{g,1} + \mu'_{g,1}) a_v g_1 + \gamma_{w,1} \theta + \gamma_{s,1} \rho + \gamma_{g,1} a_v \quad (3.1)$$

$$\frac{\partial \theta c_k}{\partial t} + \frac{\partial \rho s_k}{\partial t} + \frac{\partial a_v g_k}{\partial t} = \frac{\partial}{\partial x_i} \left(\theta D_{ij,k}^w \frac{\partial c_k}{\partial x_j} \right) + \frac{\partial}{\partial x_i} \left(a_v D_{ij,k}^g \frac{\partial g_k}{\partial x_j} \right) - \frac{\partial q_i c_k}{\partial x_i} - \\ - (\mu_{w,k} + \mu'_{w,k}) \theta c_k - (\mu_{s,k} + \mu'_{s,k}) \rho s_k - (\mu_{g,k} + \mu'_{g,k}) a_v g_k + \mu'_{w,k-1} \theta c_{k-1} + \\ + \mu'_{s,k-1} \rho s_{k-1} + \mu'_{g,k-1} a_v g_{k-1} + \gamma_{w,k} \theta + \gamma_{s,k} \rho + \gamma_{g,k} a_v - S c_{r,k} \quad k \in (2, n_s) \quad (3.2)$$

where c , s , and g are solute concentrations in the liquid [ML^{-3}], solid [MM^{-1}], and gaseous [ML^{-3}], phases, respectively; q_i is the i -th component of the volumetric flux density [LT^{-1}], μ_w , μ_s , and μ_g are first-order rate constants for solutes in the liquid, solid, and gas phases [T^{-1}], respectively; μ'_w , μ'_s , and μ'_g are similar first-order rate constants providing connections between individual chain species, γ_w , γ_s , and γ_g are zero-order rate constants for the liquid [$\text{ML}^{-3}\text{T}^{-1}$], solid [T^{-1}], and gas [$\text{ML}^{-3}\text{T}^{-1}$] phases, respectively; ρ is the soil bulk density [ML^{-3}], a_v is the air content [L^3L^{-3}], S is the sink term in the water flow equation (2.1), c_r is the concentration of the sink term [ML^{-3}], D_{ij}^w is the dispersion coefficient tensor [L^2T^{-1}] for the liquid phase, and D_{ij}^g is the diffusion coefficient tensor [L^2T^{-1}] for the gas phase. As before, the subscripts w , s , and g correspond with the liquid, solid and gas phases, respectively; while the subscript k represents the k th chain number, and n_s is the number of solutes involved in the chain reaction. The indicial notation used in this report assumes summations over indices i and j ($i,j=1,2$), but not over index k . The nine zero- and first-order rate constants in (3.1) and (3.2) may be used to represent a variety of reactions or transformations including biodegradation, volatilization, and precipitation.

HYDRUS assumes nonequilibrium interaction between the solution (c) and adsorbed (s) concentrations, and equilibrium interaction between the solution (c) and gas (g) concentrations of the solute in the soil system. The adsorption isotherm relating s_k and c_k is described by a generalized nonlinear equation of the form

$$s_k = \frac{k_{s,k} c_k^{\beta_k}}{1 + \eta_k c_k^{\beta_k}} \quad k \in (1, n_s) \quad (3.3)$$

$$\frac{\partial s_k}{\partial t} = \frac{k_{s,k} \beta_k c_k^{\beta_k - 1}}{(1 + \eta_k c_k^{\beta_k})^2} \frac{\partial c_k}{\partial t} + \frac{c_k^{\beta_k}}{1 + \eta_k c_k^{\beta_k}} \frac{\partial k_{s,k}}{\partial t} - \frac{k_{s,k} c_k^{2\beta_k}}{(1 + \eta_k c_k^{\beta_k})^2} \frac{\partial \eta_k}{\partial t} + \frac{k_{s,k} c_k^{\beta_k} \ln c_k}{(1 + \eta_k c_k^{\beta_k})^2} \frac{\partial \beta_k}{\partial t}$$

where $k_{s,k}$ [for linear sorption, $L^3 M^{-1}$, for Freundlich sorption $L^{3\beta} M^{-\beta}$], β_k [-] and η_k [$L^3 M^{-1}$] are empirical coefficients. The Freundlich, Langmuir, and linear adsorption equations are special cases of equation (3.3). When $\beta_k=1$, equation (3.3) becomes the Langmuir equation, when $\eta_k=0$, equation (3.3) becomes the Freundlich equation, and when both $\beta_k=1$ and $\eta_k=0$, equation (3.3) leads to a linear adsorption isotherm. Solute transport without adsorption is described with $k_{s,k}=0$. While the coefficients $k_{s,k}$, β_k , and η_k in equation (3.3) are assumed to be independent of concentration, they are permitted to change as a function of time through their dependency on temperature. This feature will be discussed later.

The concentrations g_k and c_k are related by a linear expression of the form

$$g_k = k_{g,k} c_k \quad k \in (1, n_s) \quad (3.4)$$

where $k_{g,k}$ is an empirical constant [-] equal to $(K_H R_u T^A)^{-1}$ [Stumm and Morgan, 1981] in which K_H is Henry's Law constant [$MT^2 M^{-1} L^{-2}$], R_u is the universal gas constant [$ML^2 T^{-2} K^{-1} M^{-1}$] and T^A is absolute temperature [K].

3.1.1. Chemical Nonequilibrium

The concept of two-site sorption [Selim *et al.*, 1977; van Genuchten and Wagenet, 1989] is implemented in HYDRUS to permit consideration of nonequilibrium adsorption-desorption reactions. The two-site sorption concept assumes that the sorption sites can be divided into two fractions:

$$s_k = s_k^e + s_k^k \quad k \in (1, n_s) \quad (3.5)$$

Sorption, s_k^e [MM⁻¹], on one fraction of the sites (the type-1 sites) is assumed to be instantaneous, while sorption, s_k^k [MM⁻¹], on the remaining (type-2) sites is considered to be time-dependent. At equilibrium we have for the type-1 (equilibrium) and type-2 (kinetic) sites, respectively

$$s_k^e = fs_k \quad k \in (1, n_s) \quad (3.6)$$

where f is the fraction of exchange sites assumed to be in equilibrium with the solution phase [-]. Because type-1 sorption sites are always at equilibrium, differentiation of (3.6) gives immediately the sorption rate for the type-1 equilibrium sites:

$$s_k^k = (1-f)s_k \quad k \in (1, n_s) \quad (3.7)$$

$$\frac{\partial s_k^e}{\partial t} = f \frac{\partial s_k}{\partial t} \quad k \in (1, n_s) \quad (3.8)$$

Sorption on the type-2 nonequilibrium sites is assumed to be a first-order kinetic rate process. Following *Toride et al.* [1993], the mass balance equation for the type-2 sites in the presence of production and degradation is given by

$$\frac{\partial s_k^k}{\partial t} = \omega_k \left[(1-f) \frac{k_{s,k} c_k^{\beta_k}}{1 + \eta_k c_k^{\beta_k}} - s_k^k \right] - (\mu_{s,k} + \dot{\mu}_{s,k}) s_k^k + (1-f) \gamma_{s,k} \quad k \in (1, n_s) \quad (3.9)$$

where ω_k is the first-order rate constant for the k th solute [T⁻¹].

Substituting (3.3) through (3.9) into (3.1) and (3.2), and using the continuity equation describing the isothermal Darcian flow of water in a variably saturated porous medium, i.e.,

$$\frac{\partial \theta}{\partial t} = - \frac{\partial q_i}{\partial x_i} \cdot S \quad (3.10)$$

leads to the following equation

$$-\theta R_k \frac{\partial c_k}{\partial t} - q_i \frac{\partial c_k}{\partial x_i} + \frac{\partial}{\partial x_i} \left(\theta D_{ij,k} \frac{\partial c_k}{\partial x_j} \right) + F_k c_k + G_k = 0 \quad k \in (1, n_s) \quad (3.11)$$

in which D_{ij} [$L^2 T^{-1}$] is an effective dispersion coefficient tensor given by

$$\theta D_{ij,k} = \theta D_{ij,k}^w + a_v D_{ij,k}^g k_{g,k} \quad k \in (1, n_s) \quad (3.12)$$

The coefficients F_k and G_k in (3.11) are defined as

$$\begin{aligned} F_k(c_k) &= -(\mu_{w,k} + \mu'_{w,k})\theta - (\mu_{s,k} + \mu'_{s,k})\rho f \frac{k_{s,k} c_k^{\beta_k-1}}{1 + \eta_k c_k^{\beta_k}} - (\mu_{g,k} + \mu'_{g,k})a_v k_{g,k} + \\ &+ S + k_{g,k} \frac{\partial \theta}{\partial t} - a_v \frac{\partial k_{g,k}}{\partial t} - \omega_k \rho \frac{(1-f)k_{s,k} c_k^{\beta_k-1}}{1 + \eta_k c_k^{\beta_k}} - g_k(c_k) \quad k \in (1, n_s) \end{aligned} \quad (3.13)$$

$$\begin{aligned} G_1(c_1) &= \gamma_{w,1}\theta + \gamma_{s,1}f\rho + \gamma_{g,1}a_v - Sc_{r,1} + \omega_1 \rho s_1^k \\ G_k(c_k) &= (\mu'_{w,k-1}\theta + \mu'_{s,k-1}f\rho \frac{k_{s,k-1} c_{k-1}^{\beta_{k-1}-1}}{1 + \eta_{k-1} c_{k-1}^{\beta_{k-1}}} + \mu'_{g,k-1}a_v k_{g,k-1})c_{k-1} + \\ &+ \mu'_{s,k-1}\rho s_{k-1}^k + \gamma_{w,k}\theta + \gamma_{s,k}f\rho + \gamma_{g,k}a_v - Sc_{r,k} + \omega_k \rho s_k^k \quad k \in (2, n_s) \end{aligned} \quad (3.14)$$

where the variable g_k accounts for possible changes in the adsorption parameters caused by temperature changes in the system as follows (see also section 3.4):

$$g_k(c_k) = \rho f \left(\frac{c_k^{\beta_k-1}}{1 + \eta_k c_k^{\beta_k}} \frac{\partial k_{s,k}}{\partial t} - \frac{k_{s,k} c_k^{2\beta_k-1}}{(1 + \eta_k c_k^{\beta_k})^2} \frac{\partial \eta_k}{\partial t} + \frac{k_{s,k} \ln c_k c_k^{\beta_k-1}}{(1 + \eta_k c_k^{\beta_k})^2} \frac{\partial \beta_k}{\partial t} \right) \quad k \in (1, n_s) \quad (3.15)$$

The retardation factor R_k [-] in (3.11) is given by

$$R_k(c_k) = 1 + \frac{\rho f k_{s,k} \beta_k c_k^{\beta_k - 1}}{\theta (1 + \eta_k c_k^{\beta_k})^2} + \frac{a_v k_{g,k}}{\theta} \quad k \in (1, n_s) \quad (3.16)$$

3.1.2. Physical Nonequilibrium

The concept of two-region, dual-porosity type solute transport [*van Genuchten and Wierenga, 1976*] is implemented in HYDRUS to permit consideration of physical nonequilibrium transport. The two-region concept assumes that the liquid phase can be partitioned into mobile (flowing), θ_m [L³L⁻³], and immobile (stagnant), θ_{im} [L³L⁻³], regions:

$$\theta = \theta_m + \theta_{im} \quad (3.17)$$

and that solute exchange between the two liquid regions can be modeled as a first-order process, i.e.,

$$\begin{aligned} & \left[\theta_{im} + \rho(1-f) \frac{k_{s,k} \beta_k c_{k,im}^{\beta_k - 1}}{(1 + \eta_k c_{k,im}^{\beta_k})^2} \right] \frac{\partial c_{k,im}}{\partial t} = \omega_k (c_k - c_{k,im}) + \gamma_{w,k} \theta_{im} + (1-f) \rho \gamma_{s,k} - \\ & - \left[\theta_{im} (\mu_{w,k} + \mu'_{w,k}) + \rho (\mu_{s,k} + \mu'_{s,k}) (1-f) \frac{k_{s,k} c_{k,im}^{\beta_k - 1}}{\eta_k c_{k,im}^{\beta_k}} \right] c_{k,im} \quad k \in (1, n_s) \end{aligned} \quad (3.18)$$

where c_{im} [ML⁻³] is the concentration in the immobile region and ω_k is the mass transfer coefficient for the k th solute [T⁻¹].

Substituting (3.17) and (3.18) into (3.1) and (3.2), the latter two equations modified for mobile and immobile regions as shown by *van Genuchten and Wagener [1989]*, leads to equation (3.11) in which θ is replaced with θ_m and with the coefficients F_k and G_k redefined as follows

$$F_k(c_k) = -(\mu_{w,k} + \mu'_{w,k}) \theta_m - (\mu_{s,k} + \mu'_{s,k}) \rho f \frac{k_{s,k} c_k^{\beta_k - 1}}{1 + \eta_k c_k^{\beta_k}} - (\mu_{g,k} + \mu'_{g,k}) a_v k_{g,k} - \omega_k \quad (3.19)$$

$$\begin{aligned}
G_1(c_1) &= \gamma_{w,1}\theta_m + \gamma_{s,1}f\rho + \gamma_{g,1}a_v - Sc_{r,1} + \omega_1 c_{1,im} - \rho f g_1(c_1) \\
G_k(c_k) &= [\mu_{w,k-1}\dot{\theta}_m + \mu_{s,k-1}\dot{f}\rho \frac{k_{s,k-1}c_{k-1}^{\beta_{k-1}-1}}{1+\eta_{k-1}c_{k-1}^{\beta_{k-1}}} + \mu_{g,k-1}\dot{a}_v k_{g,k-1}]c_{k-1} + \\
&\quad + [\mu_{w,k-1}\dot{\theta}_{im} + \mu_{s,k-1}(1-f)\rho \frac{k_{s,k-1}c_{k-1,im}^{\beta_{k-1}-1}}{1+\eta_{k-1}c_{k-1,im}^{\beta_{k-1}}}]c_{k-1,im} + \\
&\quad + \gamma_{w,k}\theta_m + \gamma_{s,k}f\rho + \gamma_{g,k}a_v - Sc_{r,k} + \omega_k c_{k,im} - \rho f g_k(c_k) \quad k \in (2, n_s)
\end{aligned} \tag{3.20}$$

In order to solve equation (3.11), it is necessary to know the water content θ and the volumetric flux q . Both variables are obtained from solutions of the Richards' equation. The above equations may appear to be relatively complicated. However, by selecting proper values of particular coefficients (i.e., $\gamma_w, \gamma_s, \gamma_g, \mu_w, \mu_s, \mu_g, \mu_w', \mu_s', \mu_g', \eta, k_s, k_g, f, \beta, \omega$) the entire system can be simplified significantly. Assuming for example that $\mu_w', \mu_s', \mu_g', \eta$, and k_g are zero, and f and β are equal to one, the entire system of equations (3.1) through (3.20) simplifies into a set of equations describing the transport of mutually independent solutes, i.e., single-ion transport as applicable to:

$$\theta R \frac{\partial c}{\partial t} = \frac{\partial}{\partial x_i} \left(\theta D_{ij}^w \frac{\partial c}{\partial x_j} \right) - \frac{\partial q_i c}{\partial x_i} + Fc + G \tag{3.21}$$

3.1.3. Attachment-Detachment Model

Virus, colloid, and bacteria transport and fate models commonly employ a modified form of the convection-dispersion equation. In this study we define the mass balance equation for these applications as:

$$\frac{\partial \theta c}{\partial t} + \rho \frac{\partial s_e}{\partial t} + \rho \frac{\partial s_1}{\partial t} + \rho \frac{\partial s_2}{\partial t} = \frac{\partial}{\partial x_i} \left(\theta D_{ij}^w \frac{\partial c}{\partial x_j} \right) - \frac{\partial q_i c}{\partial x_i} - \mu_w \theta c - \mu_s \rho (s_e + s_1 + s_2) \tag{3.22}$$

where c is the (colloid, virus, bacteria) concentration in the aqueous phase [$N_c L^{-3}$], s is the solid phase (colloid, virus, bacteria) concentration [$N_c M^{-1}$], subscripts e , 1, and 2 represent equilibrium and two kinetic sorption sites, respectively, N_c is a number of colloids (particles), and μ_w and μ_s

represent inactivation and degradation processes in the liquid and solid phases, respectively.

While sorption to equilibrium sites can be described similarly as before using (3.3), mass transfer between the aqueous and both solid kinetic phases can be described as (note that we now dropped subscripts 1 and 2):

$$\rho \frac{\partial s}{\partial t} = \theta k_a \psi c - k_d \rho s \quad (3.23)$$

where k_a is the first-order deposition (attachment) coefficient [T^{-1}], k_d is the first-order entrainment (detachment) coefficient [T^{-1}], and ψ is a dimensionless colloid retention function [-]. The attachment and detachment coefficients in (3.23) have been found to strongly depend upon water content, with attachment significantly increasing as the water content decreases.

To simulate reductions in the attachment coefficient due to filling of favorable sorption sites, ψ is sometimes assumed to decrease with increasing colloid mass retention. A Langmuirian dynamics [Adamczyk *et al.*, 1994] equation has been proposed for ψ to describe this blocking phenomenon:

$$\psi = \frac{s_{\max} - s}{s_{\max}} = 1 - \frac{s}{s_{\max}} \quad (3.24)$$

in which s_{\max} is the maximum solid phase concentration [$N_c M^{-1}$]. Blocking coefficients listed below are implemented only into a two-dimensional formulation. Conversely, enhanced colloid retention during porous medium ripening can theoretically be described using a functional form of ψ that increases with increasing mass of retained colloids:

$$\psi = \max(1, s^{s_{\max}}) \quad (3.25)$$

Johnson and Elimelech [1995] proposed the so-called random sequential adsorption model to describe blocking of the sorption sites:

$$\begin{aligned}
\psi &= 1 - 4a + 3.308a^2 + 1.4069a^3 && \text{for } s < 0.8s_{\max} \\
\psi &= \frac{(1-bs)^3}{2d_c^2 b^3} && \text{for } s > 0.8s_{\max} \\
b &= \frac{1}{s_{\max}} \\
a &= 0.546 \frac{s}{s_{\max}}
\end{aligned} \tag{3.26}$$

Finally, *Bradford et al.* [2003] hypothesized that the influence of straining and attachment processes on colloid retention can be separated into two distinct components. They suggested the following depth-dependent blocking coefficient for the straining process:

$$\psi = \left(\frac{d_c + z - z_0}{d_c} \right)^{-\beta} \tag{3.27}$$

where d_c is the diameter of the sand grains [L], z_0 is the coordinate of the location where the straining process starts [L] (the surface of the soil profile, or interface between soil layers), and β is an empirical factor (with an optimal value of 0.43 [*Bradford et al.*, 2003]) [-].

The attachment coefficient is often calculated using filtration theory [*Logan et al.*, 1995], a quasi-empirical formulation in terms of the median grain diameter of the porous medium (often termed the collector), the pore-water velocity, and collector and collision (or sticking) efficiencies accounting for colloid removal due to diffusion, interception and gravitational sedimentation [*Rajagopalan and Tien*, 1976; *Logan et al.*, 1995]:

$$k_a = \frac{3(1-\theta)}{2d_c} \eta \alpha v \tag{3.28}$$

where d_c is the diameter of the sand grains [L], α is the sticking efficiency (ratio of the rate of particles that stick to a collector to the rate they strike the collector) [-], v is the pore water velocity [LT^{-1}], and η is the single-collector efficiency [-]:

$$\eta = 4A_s^{1/3} N_{Pe}^{-2/3} + A_s N_{Lo}^{1/8} N_R^{15/8} + 0.00338 A_s N_G^{1.2} N_R^{-0.4} \tag{3.29}$$

where the first, second, and third terms represent removal by diffusion, interception, and gravitational sedimentation, respectively, and where N_{Pe} is the Peclet number [-], N_R is the interception number [-], N_G is the gravitation number [-], N_{Lo} accounts for the contribution of particle London-van der Walls attractive forces to particle removal [-], and A_s is a correction factor [-] as follows:

$$A_s = \frac{2(1-\gamma^5)}{2-3\gamma+3\gamma^5-2\gamma^6} \quad (3.30)$$

$$\gamma = (1-\theta)^{1/3}$$

The dimensionless Peclet number in (3.29) is calculated as follows:

$$N_{Pe} = \frac{3\pi \mu d_p d_c q}{kT} \quad (3.31)$$

where μ is the fluid viscosity ($= 0.00093 \text{ Pa s}$) [$\text{ML}^{-1}\text{T}^{-1}$], d_p is the diameter of the particle (e.g., virus, bacteria) ($= 0.95 \mu\text{m} = 0.95\text{e-}6 \text{ m}$) [L], q is the Darcy's flux [LT^{-1}], k is the Boltzman constant ($= 1.38048\text{e-}23 \text{ J/K}$) [$\text{M L}^2\text{T}^{-2}\text{K}^{-1}$], and T is the temperature ($= 298 \text{ K}$) [K]. Finally, the interception number, N_R , the gravitation number, N_G , and the number representing London-van der Walls attractive forces, N_{Lo} , in (3.29) are calculated using:

$$N_R = \frac{d_p}{d_c} \quad (3.32)$$

$$N_G = \frac{g(\rho_p - \rho_f)d_p^2}{18\mu q} \quad (3.33)$$

$$N_{Lo} = \frac{4H}{9\pi \mu d_p^2 q} \quad (3.34)$$

where H is the Hamaker constant ($= 1\text{e-}20 \text{ J}$) [ML^2T^{-2}], g is the gravitational acceleration ($= 9.81 \text{ m s}^{-2}$) [LT^{-2}], ρ_p is the bacterial density ($= 1080 \text{ kg m}^{-3}$) [ML^{-3}], and ρ_f is the fluid density ($= 998 \text{ kg m}^{-3}$) [ML^{-3}].

The model described above using equation (3.22) can be used in many different ways. For example, one can assume that the soil has two sorption sites, s_1 and s_2 , each having their own attachment and detachment constants. This model has been used to describe virus transport in sand dunes by *Schijven and Šimůnek* [2002]. Sorption sites s_1 and s_2 can be used to describe straining and attachment, respectively, as was done by *Bradford et al.* [2002, 2003, 2004]. One may also assume that one sorption site represents sorption to the solid phase, while the other site represents removal of particles by means of attachment to the air-water interface.

3.2. Initial and Boundary Conditions

The solution of (3.11) requires knowledge of the initial concentration within the flow region, Ω , i.e.,

$$\begin{aligned} c(x, y, z, 0) &= c_i(x, y, z) \\ s^k(x, y, z, 0) &= s_i^k(x, y, z) \\ c_{im}(x, y, z, 0) &= c_{im,i}(x, y, z) \end{aligned} \quad (3.35)$$

where c_i [ML^{-3}], $c_{im,i}$ [ML^{-3}] and s_i^k [-] are prescribed functions of x and z . The initial condition for s_i^k must be specified only when nonequilibrium adsorption is considered. The subscript k is dropped in (3.35) and throughout the remainder of this report, thus assuming that the transport-related equations in the theoretical development and numerical solution apply to each of the solutes in the decay chain.

Solute transport initial conditions can be alternatively specified in terms of the total concentration S [ML^{-3} ; mass of solute/volume of soil] instead of the liquid concentration c [ML^{-3} ; mass of solute/volume of water] as in (3.35). The liquid phase concentration is then calculated for linear sorption as follows:

$$\begin{aligned} S &= \theta c + \rho s + a_v g = \theta c + \rho k_s c + a_v k_g c = c(\theta + \rho k_s + a_v k_g) \\ c &= \frac{S}{\theta + \rho k_s + a_v k_g} \end{aligned} \quad (3.36)$$

and for nonlinear sorption by finding a root of the following nonlinear equation:

$$S = \theta c + \rho s + a_v \quad g = \theta c + \frac{\rho k_s c^\beta}{1 + \eta c^\beta} + a_v k_g c \quad (3.37)$$

For the two kinetic sorption sites model (only a linear case is implemented, i.e., without blocking) the distribution coefficient k_s for (3.35) is assumed to be defined as:

$$k_s = \frac{\theta k_a}{\rho k_d} \quad (3.38)$$

Rather than specifying directly concentrations in the nonequilibrium phases in (3.35), the nonequilibrium phase concentration can be specified to be initially at equilibrium with equilibrium phase concentration. In such case, the immobile water content concentration will be set equal to the mobile water content concentration for the dual porosity models. The sorbed concentration at the kinetic sorption sites will be set equal to:

$$s = (1 - f)k_s c \quad (3.39)$$

for the linear sorption and:

$$s = (1 - f) \frac{\rho k_s c^\beta}{1 + \eta c^\beta} \quad (3.40)$$

for the nonlinear sorption. For the two kinetic sorption sites model, the sorbed concentrations are set equal to:

$$s = \frac{\theta k_a}{\rho k_d} c \quad (3.41)$$

where k_a and k_d are the attachment and detachment coefficients, respectively.

Two types of boundary conditions (Dirichlet and Cauchy type conditions) can be specified

along the boundary of Ω . First-type (or Dirichlet type) boundary conditions prescribe the concentration along a boundary segment Γ_D :

$$c(x, y, z, t) = c_0(x, y, z, t) \quad \text{for } (x, y, z) \in \Gamma_D \quad (3.42)$$

whereas third-type (Cauchy type) boundary conditions may be used to prescribe the concentration flux along a boundary segment Γ_C as follows:

$$-\theta D_{ij} \frac{\partial c}{\partial x_j} n_i + q_i n_i c = q_i n_i c_0 \quad \text{for } (x, y, z) \in \Gamma_C \quad (3.43)$$

in which $q_i n_i$ represents the outward fluid flux, n_i is the outward unit normal vector and c_0 is the concentration of the incoming fluid [ML^{-3}]. In some cases, for example when Γ_C is an impermeable boundary ($q_i n_i = 0$) or when water flow is directed out of the region, (3.43) reduces to a second-type (Neumann type) boundary condition of the form:

$$\theta D_{ij} \frac{\partial c}{\partial x_j} n_i = 0 \quad \text{for } (x, y, z) \in \Gamma_N \quad (3.44)$$

A different type of boundary condition is needed for volatile solutes when they are present in both the liquid and gas phases. This situation requires a third-type boundary condition which has on the right-hand side an additional term to account for gas diffusion through a stagnant boundary layer of thickness d [L] on the soil surface. The additional solute flux is proportional to the difference in gas concentrations above and below this boundary layer [Jury *et al.*, 1983]. This modified boundary condition has the form

$$-\theta D_{ij} \frac{\partial c}{\partial x_j} n_i + q_i n_i c = q_i n_i c_0 + \frac{D_g}{d} (k_g c - g_{atm}) \quad \text{for } (x, y, z) \in \Gamma_C \quad (3.45)$$

where D_g is the molecular diffusion coefficient in the gas phase [L^2T^{-1}] and g_{atm} is the gas concentration above the stagnant boundary layer [ML^{-3}]. We note that Jury *et al.* [1983] assumed

g_{atm} to be zero. Similarly as for (3.43), (3.45) reduces to a second-type (Neumann type) boundary condition when water flow is zero or directed out of the region:

$$-\theta D_{ij} \frac{\partial c}{\partial x_j} n_i = \frac{D_g}{d} (k_g c - g_{atm}) \quad \text{for } (x, y, z) \in \Gamma_N \quad (3.46)$$

Equations (3.45) and (3.46) can only be used when the additional gas diffusion flux is positive. *Jury et al.* [1983] discussed how to estimate the thickness of the boundary layer, d , and recommended $d=0.5$ cm as a good average value for a bare surface.

3.3. Effective Dispersion Coefficient

The components of the dispersion tensor in the liquid phase, D_{ij}^w , are given by [Bear, 1972]

$$\theta D_{ij}^w = D_T / q / \delta_{ij} + (D_L - D_T) \frac{q_j q_i}{|q|} + \theta D_w \tau_w \delta_{ij} \quad (3.47)$$

where D_w is the molecular diffusion coefficient in free water [$L^2 T^{-1}$], τ_w is a tortuosity factor in the liquid phase [-], $|q|$ is the absolute value of the Darcian fluid flux density [LT^{-1}], δ_{ij} is the Kronecker delta function ($\delta_{ij}=1$ if $i=j$, and $\delta_{ij}=0$ if $i \neq j$), and D_L and D_T are the longitudinal and transverse dispersivities, respectively [L]. After adding the diffusion contribution from the gas phase, the individual components of the effective dispersion tensor in the soil matrix for three-dimensional transport are as follows:

$$\begin{aligned}
\theta D_{xx} &= D_L \frac{q_x^2}{|q|} + D_T \frac{q_y^2}{|q|} + D_T \frac{q_z^2}{|q|} + \theta D_w \tau_w + a_v D_g k_g \tau_g \\
\theta D_{yy} &= D_L \frac{q_y^2}{|q|} + D_T \frac{q_x^2}{|q|} + D_T \frac{q_z^2}{|q|} + \theta D_w \tau_w + a_v D_g k_g \tau_g \\
\theta D_{zz} &= D_L \frac{q_z^2}{|q|} + D_T \frac{q_{xy}^2}{|q|} + D_T \frac{q_z^2}{|q|} + \theta D_w \tau_w + a_v D_g k_g \tau_g \\
\theta D_{xy} &= (D_L - D_T) \frac{q_x q_y}{|q|} \\
\theta D_{xz} &= (D_L - D_T) \frac{q_x q_z}{|q|} \\
\theta D_{yz} &= (D_L - D_T) \frac{q_y q_z}{|q|}
\end{aligned} \tag{3.48}$$

where D_g is the molecular diffusion coefficient in the gas phase [L^2T^{-1}] and τ_g is a tortuosity factor in the gas phase [-]. Terms with y in (3.48) are equal to zero in a two-dimensional formulation.

The tortuosity factors for both phases are evaluated in HYDRUS as a function of the water and gas contents using the relationship of *Millington and Quirk* [1961]:

$$\begin{aligned}
\tau_w &= \frac{\theta^{7/3}}{\theta_s^2} \\
\tau_g &= \frac{a_v^{7/3}}{\theta_s^2}
\end{aligned} \tag{3.49}$$

Alternative relationships are available in version 4.05 of HYDRUS-1D and higher to describe tortuosity coefficients in both phases. *Moldrup et al.* [2000] suggested the following formulation for calculating the tortuosity factor in the gaseous phase for sieved and repacked soils:

$$\tau_g = \frac{a_v^{1.5}}{\theta_s} \tag{3.50}$$

This formulation was found to provide superior predictions of several porosity-based relationships by *Werner et al.* [2004]. Similarly, *Moldrup et al.* [1997] suggested an alternative

relationship for calculating the tortuosity coefficient in the liquid phase:

$$\tau_w = 0.66 \left(\frac{\theta}{\theta_s} \right)^{8/3} \quad (3.51)$$

The *Millington-Quirk* [1961] tortuosity models are expected to perform well for sands (since they were derived assuming randomly distributed particles of equal size) while Modrups's tortuosity models are expected to perform better across soil types.

3.4. Temperature and Water Content Dependence of Transport and Reaction Coefficients

Several of the diffusion (D_w , D_g), zero-order production (γ_w , γ_s , γ_g), first-order degradation (μ_w' , μ_s' , μ_g' , μ_w , μ_s , and μ_g), and adsorption (k_s , k_g , β , η , ω) coefficients may be strongly **dependent upon temperature**. HYDRUS assumes that this dependency can be expressed by the Arrhenius equation [*Stumm and Morgan*, 1981]. After some modification, this equation can be expressed in the general form

$$a_T = a_r \exp \left[\frac{E_a(T^A - T_r^A)}{R_u T^A T_r^A} \right] \quad (3.52)$$

where a_r and a_T are the values of the coefficient being considered at a reference absolute temperature T_r^A and absolute temperature T^A , respectively; R_u is the universal gas constant, and E_a [$\text{ML}^2\text{T}^{-2}\text{M}^{-1}$] is the activation energy of the particular reaction or process being modeled.

The **water content dependence** of degradation coefficients is implemented using a modified equation of *Walker* [1974]:

$$\mu(\theta) = \mu_r(\theta_r) \min \left[1, \left(\frac{\theta}{\theta_r} \right)^B \right] \quad (3.53)$$

where μ_r is the values of a particular coefficient (rate constant) at the reference water content θ_r ,

μ is the value at the actual water content θ , and B is a solute dependent parameter (usually 0.7). The reference water content, θ_r , which may be different for different soil layers, is calculated from the reference pressure head, h_r , which is considered to be constant for a particular compound.

3.5. Root Solute Uptake

The root solute uptake models implemented in HYDRUS-2D was developed by Šimunek and Hopmans [2009] and only a brief description is given below.

3.5.1. Uncompensated Nutrient Uptake Model

To clearly differentiate between point and root domain nutrient uptake rate values, we define lower case variables to represent point root nutrient uptake rates [$ML^{-3}T^{-1}$], while upper case variables represent nutrient uptake rates [$ML^{-2}T^{-1}$] over the entire root zone, L_R . Both point and root domain nutrient uptakes are assumed to be the sum of their passive and active components, or:

$$r_a(x,t) = p_a(x,t) + a_a(x,t) \quad (3.54)$$

$$R_a(t) = P_a(t) + A_a(t) \quad (3.55)$$

where r_a , p_a , and a_a define total actual (subscript a) passive and active root nutrient uptake rates [$ML^{-3}T^{-1}$], respectively, at any point, and R_a , P_a , and A_a denote actual total, passive and active root nutrient uptake rates [$ML^{-2}T^{-1}$], respectively, for the root zone domain.

Passive nutrient uptake is simulated by multiplying root water uptake (compensated or uncompensated) with the dissolved nutrient concentration, for concentration values below a priori defined maximum concentration (c_{max}), or

$$p_a(x,t) = s^*(x,t) \min[c(x,t), c_{max}] \quad (3.56)$$

where c is the dissolved nutrient concentration [ML^{-3}] and c_{max} is the maximum allowed solution concentration [ML^{-3}] that can be taken up by plant roots during passive root uptake. All nutrient

dissolved in water is taken up by plant roots when c_{max} is large (larger than the dissolved concentration c), while no nutrient is taken up when c_{max} is equal to zero, with only active uptake remaining in that case. The maximum solution concentration for passive root uptake, c_{max} , thus controls the relative proportion of passive root water uptake to total uptake. Using this flexible formulation, uptake mechanisms can vary between specific nutrients. For example, Na uptake can be excluded by setting c_{max} equal to zero, passive Ca uptake can be limited by defining a finite c_{max} value, or all soil solution available P or N is allowed to be taken up passively, by setting c_{max} to a very large value. Note that the c_{max} parameter is introduced as a control model parameter that does not necessarily have a physiological meaning.

Passive actual root nutrient uptake for the whole root domain, P_a [ML⁻²T⁻¹], is calculated by integrating the local passive root nutrient uptake rate, p_a , over the entire root zone:

$$\begin{aligned} P_a(t) &= \int_{L_R} p_a(x, t) dx = \int_{L_R} s^*(x, t) \min[c(x, t), c_{max}] dx = \\ &= \frac{T_p(t)}{\max[\omega(t), \omega_c]} \int_{\Omega_R} \alpha(h, h_\phi, x, t) b(x, t) \min[c(x, t), c_{max}] dx \end{aligned} \quad (3.57)$$

Defining R_p as the potential (subscript p) nutrient demand [ML⁻²T⁻¹], the potential active nutrient uptake rate, A_p [ML⁻²T⁻¹], is computed from:

$$A_p(t) = \max[R_p(t) - P_a(t), 0] \quad (3.58)$$

Thus, using this formulation, we assume that active nutrient uptake will be invoked only if the passive root nutrient uptake term does not fully satisfy the potential nutrient demand of the plant. However, as was discussed earlier, the passive uptake can be reduced or completely turned off ($c_{max}=0$), thus allowing the potential active nutrient uptake (A_p) to be equal to the potential nutrient demand (R_p). Once A_p is known, the point values of potential active nutrient uptake rates, a_p [ML⁻³T⁻¹], are obtained by distributing the potential root zone active nutrient uptake rate, A_p [ML⁻²T⁻¹], over the root zone, using a predefined spatial root distribution, $b(x, t)$, as was done for root water uptake, or:

$$a_p(x, t) = b(x, t)L_t A_p(t) \quad (3.59)$$

Using Michaelis-Menten kinetics (e.g., *Jungk* [1991]) provides for actual distributed values of active nutrient uptake rates, a_a [$\text{ML}^{-3}\text{T}^{-1}$], allowing for nutrient concentration dependency, or:

$$a_a(x, z, t) = \frac{c(x, z, t)}{K_m + c(x, z, t)} a_p(x, z, t) = \frac{c(x, z, t)}{K_m + c(x, z, t)} b(x, z, t) L_t A_p(t) \quad (3.60)$$

where K_m is the Michaelis-Menten constant [ML^{-3}] [*Jungk*, 1991]. The Michaelis-Menten constants for selected nutrients (e.g., N, P, and K) and plant species (e.g., corn, soybean, wheat, tomato, pepper, lettuce, and barley) can be found in the literature (e.g., *Bar-Yosef* [1999]).

Finally, total active uncompensated root nutrient uptake rate, A_a [$\text{ML}^{-2}\text{T}^{-1}$], is calculated by integrating the actual active root nutrient uptake rate, a_a , at each point, over the root zone L_R , in analogy with the non-compensated root water uptake term, or:

$$A_a(t) = \int_{L_R} a_a(x, t) dx = A_p(t) \int_{L_R} \frac{c(x, t)}{K_m + c(x, t)} b(x, t) dx \quad (3.61)$$

3.5.2. Compensated Nutrient Uptake Model

The above nutrient uptake model includes compensation of the passive nutrient uptake, by way of the root water uptake compensation term, s_c , and root adaptability factor, ω_c , in Eq. (3.57). A similar compensation concept as used for root water uptake above, was implemented for active nutrient uptake rate, by invoking a so-called nutrient stress index π .

$$\pi(t) = \frac{A_a(t)}{A_p(t)} \quad (3.62)$$

After substitution of the active total root nutrient uptake rate value from Eq. (3.61) above, this newly defined nutrient stress index (π) is equal to:

$$\pi(t) = \int_{L_R} \frac{c(x,t)}{K_m + c(x,t)} b(x,t) dx \quad (3.63)$$

After defining the critical value of the nutrient stress index π_c , above which value active nutrient uptake is fully compensated for by active uptake in other more-available (less stressed) soil regions, the local compensated active root nutrient uptake rate, a_{ac} [ML⁻³T⁻¹], is obtained by including the nutrient-stress index function in the denominator of Eq. (3.60), or:

$$a_{ac}(x,t) = \frac{c(x,t)}{K_m + c(x,t)} b(x,t) \frac{A_p(t)}{\max[\pi(t), \pi_c]} \quad (3.64)$$

from which the total compensated active root nutrient uptake rate, A_{ac} [ML⁻²T⁻¹] in the two-dimensional root domain, L_R , is calculated, in analogy with the compensated root water uptake term, as follows:

$$A_{ac}(t) = \int_{L_R} a_{ac}(x,t) dx = \frac{A_p(t)}{\max[\pi(t), \pi_c]} \int_{L_R} \frac{c(x,t)}{K_m + c(x,t)} b(x,t) dx \quad (3.65)$$

Equation (3.57) implies that reduction in root water uptake will decrease passive nutrient uptake, thereby increasing active nutrient uptake proportionally. In other words, total nutrient uptake is not affected by soil water stress, as computed by the proportion of actual to potential root water uptake. This is not realistic since one would expect that plant nutrient requirements will be reduced for water-stressed plants. For that reason, the uptake model includes additional flexibility, by reducing the potential nutrient demand R_p [ML⁻²T⁻¹], in proportion to the reduction of root water uptake, as defined by the actual to potential transpiration ratio, or:

$$A_p(t) = \max \left[R_p(t) \frac{T_{ac}(t)}{T_p(t)} - P_a(t), 0 \right] \quad (3.66)$$

In summary, the presented root nutrient uptake model with compensation requires as input the potential nutrient uptake rate (demand), R_p , the spatial root distribution function $b(x,z,t)$ as needed for the water uptake term, the Michaelis-Menten constant K_m , the maximum nutrient concentration that can be taken up passively by plant roots c_{max} , the minimum concentration c_{min} needed to initiate active nutrient uptake, and the critical nutrient stress index π_c . The passive nutrient uptake term can be turned off by selecting c_{max} equal to zero. Moreover, active nutrient uptake can be eliminated by specifying a zero value for R_p in Eq. (3.57), or by selecting a very large c_{min} value in Eq. (3.60). It is likely that values of these parameters are nutrient- and plant-specific. Similarly as for root water uptake, it can be expected that π_c for agricultural crops is relatively high when compared to natural plants that are likely to have more ability to compensate for soil environmental stresses. Other parameters, such as c_{max} will likely need to be calibrated to specific conditions before the model can be used for predictive purposes.

4. HEAT TRANSPORT

4.1. Governing Heat Transport Equations

Neglecting the effects of water vapor diffusion, two- and three-dimensional heat transport can be described as [Sphocleous, 1979]:

$$C(\theta) \frac{\partial T}{\partial t} = \frac{\partial}{\partial x_i} \left(\lambda_{ij}(\theta) \frac{\partial T}{\partial x_j} \right) - C_w q_i \frac{\partial T}{\partial x_i} \quad (4.1)$$

where $\lambda_{ij}(\theta)$ is the apparent thermal conductivity of the soil [$\text{MLT}^{-3}\text{K}^{-1}$] (e.g. $\text{Wm}^{-1}\text{K}^{-1}$) and $C(\theta)$ and C_w are the volumetric heat capacities [$\text{ML}^{-1}\text{T}^{-2}\text{K}^{-1}$] (e.g. $\text{Jm}^{-3}\text{K}^{-1}$) of the porous medium and the liquid phase, respectively. Volumetric heat capacity is defined as the product of the bulk density and gravimetric heat capacity. The first term on the right-hand side of (4.1) represents heat flow due to conduction and the second term accounts for heat being transported by flowing water. We do not consider the transfer of latent heat by vapor movement. According to *de Vries* [1963] the volumetric heat capacity can be expressed as

$$C_p(\theta) = C_n \theta_n + C_o \theta_o + C_g \theta_g + C_w \theta_w \approx (1.92\theta_n + 2.51\theta_o + 4.18\theta_g)10^6 \quad (\text{J m}^{-3}\text{oC}^{-1}) \quad (4.2)$$

where θ refers to a volumetric fraction [L^3L^{-3}], and subscripts n , o , g , w represent solid phase, organic matter, gas phase and liquid phase, respectively.

4.2. Apparent Thermal Conductivity Coefficient

The apparent thermal conductivity, $\lambda_{ij}(\theta)$, combines the thermal conductivity $\lambda_0(\theta)$ of the porous medium (solid plus water) in the absence of flow, and the macrodispersivity which is assumed to be a linear function of the velocity [*de Marsily*, 1986]. In analogy with the dispersion coefficient for solute transport, the apparent thermal conductivity $\lambda_{ij}(\theta)$ is given by [*Šimunek and Suarez*, 1993b]

$$\lambda_{ij}(\theta) = \lambda_T C_w / |q| \delta_{ij} + (\lambda_L - \lambda_T) C_w \frac{q_j q_i}{|q|} + \lambda_0(\theta) \delta_{ij} \quad (4.3)$$

where $|q|$ is the absolute value of the Darcian fluid flux density [LT^{-1}], δ_{ij} is the Kronecker delta function as before, and λ_L and λ_T are the longitudinal and transverse thermal dispersivities [L], respectively. The individual components of the thermal conductivity tensor for three-dimensional transport are as follows:

$$\begin{aligned} \lambda_{xx} &= \lambda_L C_w \frac{x_x^2}{|q|} + \lambda_T C_w \frac{x_y^2}{|q|} + \lambda_T C_w \frac{x_z^2}{|q|} + \lambda_0 \\ \lambda_{yy} &= \lambda_L C_w \frac{x_y^2}{|q|} + \lambda_T C_w \frac{x_x^2}{|q|} + \lambda_T C_w \frac{x_z^2}{|q|} + \lambda_0 \\ \lambda_{zz} &= \lambda_L C_w \frac{x_z^2}{|q|} + \lambda_T C_w \frac{x_y^2}{|q|} + \lambda_T C_w \frac{x_x^2}{|q|} + \lambda_0 \\ \lambda_{xy} &= (\lambda_L - \lambda_T) C_w \frac{q_x q_y}{|q|} \\ \lambda_{xz} &= (\lambda_L - \lambda_T) C_w \frac{q_x q_z}{|q|} \\ \lambda_{yz} &= (\lambda_L - \lambda_T) C_w \frac{q_y q_z}{|q|} \end{aligned} \quad (4.4)$$

The volumetric heat capacity of the liquid phase is included here in the definition of the thermal conductivity in order to have the dimensions of the thermal dispersivities in the length units [*de Marsily, 1986*]. The thermal conductivity, $\lambda_0(\theta)$, accounts for the tortuosity of the porous medium, and is described with the simple equation [*Chung and Horton, 1987*]

$$\lambda_0(\theta) = b_1 + b_2 \theta_w + b_3 \theta_w^{0.5} \quad (4.5)$$

where b_1 , b_2 and b_3 are empirical parameters [$\text{MLT}^{-3}\text{K}^{-1}$] (e.g. $\text{Wm}^{-1}\text{K}^{-1}$).

4.3. Initial and Boundary Conditions

Equation (4.1) will be solved subject to the general initial condition

$$T(x, y, z, 0) = T_i(x, y, z) \quad (4.6)$$

where T_i is a prescribed function of x and z .

Two types of boundary conditions (Dirichlet and Cauchy type conditions) can again be specified along the boundary of Ω . First-type (or Dirichlet type) boundary conditions prescribe the temperature along a boundary segment Γ_D :

$$T(x, y, z, t) = T_0(x, y, z, t) \quad \text{for } (x, y, z) \in \Gamma_D \quad (4.7)$$

whereas third-type (Cauchy type) boundary conditions prescribe the heat flux along a boundary segment Γ_C as follows

$$-\lambda_{ij} \frac{\partial T}{\partial x_j} n_i + T C_w q_i n_i = T_0 C_w q_i n_i \quad \text{for } (x, y, z) \in \Gamma_C \quad (4.8)$$

in which $q_i n_i$ represents the outward fluid flux, n_i is the outward unit normal vector and T_0 is the temperature of the incoming fluid. When Γ_C is an impermeable boundary ($q_i n_i = 0$) or when water flow is directed out of the region, (4.8) reduces to a second-type (Neumann type) boundary condition of the form:

$$\lambda_{ij} \frac{\partial T}{\partial x_j} n_i = 0 \quad \text{for } (x, y, z) \in \Gamma_N \quad (4.9)$$

The atmospheric boundary condition for soil temperature is assumed to be given by a sine function as follows [Kirkham and Powers, 1972]:

$$T_0 = \bar{T} + A \sin\left(\frac{2\pi t^*}{t_p} - \frac{7\pi}{12}\right) \quad (4.10)$$

where t_p is the period of time [T] necessary to complete one cycle of the sine wave (taken to be 1 day), \bar{T} is the average temperature at the soil surface [K] during period t_p , A is the amplitude of the sine wave [K], and t^* is the local time [T] within the period t_p . The second term within the argument of the sine function is included to allow the highest temperature to occur at 1 p.m.

5. NUMERICAL SOLUTION OF THE WATER FLOW EQUATION

The Galerkin finite element method with linear basis functions is used to obtain a solution of the flow equation (2.1) subject to the imposed initial and boundary conditions. Since the Galerkin method is relatively standard and has been covered in detail elsewhere [Neuman, 1975; Zienkiewicz, 1977; Pinder and Gray, 1977], only the most pertinent steps in the solution process are given here.

5.1. Space Discretization

The flow region is divided into a network of triangular (2D) or tetrahedral (3D) elements. The corners of these elements are taken to be the nodal points. The dependent variable, the pressure head function $h(x,y,z,t)$, is approximated by a function $h'(x,y,z,t)$ as follows

$$h'(x, y, z, t) = \sum_{n=1}^N \phi_n(x, y, z) h_n(t) \quad (5.1)$$

where ϕ_n are piecewise linear basis functions satisfying the condition $\phi_n(x_m, z_m) = \delta_{nm}$, h_n are unknown coefficients representing the solution of (2.1) at the nodal points, and N is the total number of nodal points.

The Galerkin method postulates that the differential operator associated with the Richards' equation (2.1) is orthogonal to each of the N basis functions, i.e.,

$$\int_{\Omega} \left\{ \frac{\partial \theta}{\partial t} - \frac{\partial}{\partial x_i} \left[K \left(K_{ij}^A \frac{\partial h}{\partial x_j} + K_{iz}^A \right) \right] + S \right\} \phi_n d\Omega = 0 \quad (5.2)$$

Applying Green's first identity to (5.2), and replacing h by hN , leads to

$$\begin{aligned}
& \sum_e \int_{\Omega_e} \left(\frac{\partial \theta}{\partial t} \phi_n + K K_{ij}^A \frac{\partial h'}{\partial x_j} \frac{\partial \phi_n}{\partial x_i} \right) d\Omega = \\
& \sum_e \int_{\Gamma_e} K \left(K_{ij}^A \frac{\partial h'}{\partial x_j} + K_{iz}^A \right) n_i \phi_n d\Gamma + \sum_e \int_{\Omega_e} \left(-K K_{iz}^A \frac{\partial \phi_n}{\partial x_i} - S \phi_n \right) d\Omega
\end{aligned} \tag{5.3}$$

where Ω_e represents the domain occupied by element e , and Γ_e is a boundary segment of element e . Natural flux-type (Neumann) and gradient type boundary conditions can be immediately incorporated into the numerical scheme by specifying the line integral in equation (5.3).

After imposing additional simplifying assumptions to be discussed later, and performing integration over the elements, the procedure leads to a system of time-dependent ordinary differential equations with nonlinear coefficients. In matrix form, these equations are given by

$$[F] \frac{d\{\theta\}}{dt} + [A]\{h\} = \{Q\} - \{B\} - \{D\} \tag{5.4}$$

where

$$\begin{aligned}
A_{nn} &= \sum_e K_l K_{ij}^A \int_{\Omega_e} \phi_l \frac{\partial \phi_n}{\partial x_i} \frac{\partial \phi_m}{\partial x_j} d\Omega = \\
&= \sum_e \frac{\kappa}{4A_e} \bar{K} \left[K_{xx}^A b_m b_n + K_{xz}^A (c_m b_n + b_m c_n) + K_{zz}^A c_m c_n \right] \quad \text{for 2D} \\
&= \sum_e \frac{\bar{K}}{36V_e} [K_{xx}^A b_m b_n + K_{yy}^A c_m c_n + K_{zz}^A d_m d_n + K_{xy}^A (b_m c_n + c_m b_n) + \\
&\quad + K_{xz}^A (b_n d_m + d_n b_m) + K_{yz}^A (c_m d_n + d_m c_n)] \quad \text{for 3D}
\end{aligned} \tag{5.5}$$

$$\begin{aligned}
B_n &= \sum_e K_l K_{iz}^A \int_{\Omega_e} \phi_l \frac{\partial \phi_n}{\partial x_i} d\Omega = \sum_e \frac{\kappa}{2} \bar{K} (K_{xz}^A b_n + K_{zz}^A c_n) \quad \text{for 2D} \\
&= \sum_e \frac{\bar{K}}{6} (K_{xz}^A b_n + K_{yz}^A c_n + K_{zz}^A d_n) \quad \text{for 3D}
\end{aligned} \tag{5.6}$$

$$\begin{aligned}
F_{nm} &= \delta_{nm} \sum_e \int_{\Omega_e} \phi_n d\Omega = \delta_{nm} \sum_e \frac{\kappa}{3} A_e && \text{for 2D} \\
&= \delta_{nm} \sum_e \frac{V_e}{4} && \text{for 3D}
\end{aligned} \tag{5.7}$$

$$Q_n = - \sum_e \sigma_{1l} \int_{\Gamma_e} \phi_l \phi_n d\Gamma = - \sum_e \sigma_{1n} L_n \tag{5.8}$$

$$\begin{aligned}
D_n &= \sum_e S_l \int_{\Omega_e} \phi_l \phi_n d\Omega = \sum_e \frac{\kappa}{12} A_e (3\bar{S} + S_n) && \text{for 2D} \\
&= \sum_e \frac{V_e}{20} (4\bar{S} + S_n) && \text{for 3D}
\end{aligned} \tag{5.9}$$

where the overlined variables represent average values over an element e , the subscripts i and j are space direction indices ($i,j = 1,2,(3)$). For a two-dimensional problem:

$$l = 1, 2, \dots, N \quad m = 1, 2, \dots, N \quad n = 1, 2, \dots, N$$

$$\begin{aligned}
b_i &= z_j - z_k & c_i &= x_k - x_j \\
b_j &= z_k - z_i & c_j &= x_i - x_k \\
b_k &= z_i - z_j & c_k &= x_j - x_i
\end{aligned} \tag{5.10}$$

$$A_e = \frac{c_k b_j - c_j b_k}{2} \quad \bar{K} = \frac{K_i + K_j + K_k}{3} \quad \bar{S} = \frac{S_i + S_j + S_k}{3}$$

For tetrahedral element vertexed by nodes 1, 2, 3, and 4 of a three-dimensional problem:

$$\begin{aligned}
b_1 &= (y_4 - y_2)(z_3 - z_2) - (y_3 - y_2)(z_4 - z_2) \\
b_2 &= (y_4 - y_3)(z_1 - z_3) - (y_1 - y_3)(z_4 - z_3) \\
b_3 &= (y_2 - y_4)(z_1 - z_4) - (y_1 - y_4)(z_2 - z_4) \\
b_4 &= (y_2 - y_1)(z_3 - z_1) - (y_3 - y_1)(z_2 - z_1) \\
c_1 &= (x_3 - x_2)(z_4 - z_2) - (x_4 - x_2)(z_3 - z_2) \\
c_2 &= (x_1 - x_3)(z_4 - z_3) - (x_4 - x_3)(z_1 - z_3) \\
c_3 &= (x_1 - x_4)(z_2 - z_4) - (x_2 - x_4)(z_1 - z_4) \\
c_4 &= (x_3 - x_1)(z_2 - z_1) - (x_2 - x_1)(z_3 - z_1) \\
d_1 &= (x_4 - x_2)(y_3 - y_2) - (x_3 - x_2)(y_4 - y_2) \\
d_2 &= (x_4 - x_3)(y_1 - y_3) - (x_1 - x_3)(y_4 - y_3) \\
d_3 &= (x_2 - x_4)(y_1 - y_4) - (x_1 - x_4)(y_2 - y_4) \\
d_4 &= (x_2 - x_1)(y_3 - y_1) - (x_3 - x_1)(y_2 - y_1) \\
V_e &= (x_4 - x_1)b_4 + (y_4 - y_1)c_4 + (z_4 - z_1)d_4
\end{aligned} \tag{5.11}$$

$$\bar{K} = \frac{K_1 + K_2 + K_3 + K_4}{4} \quad \bar{S} = \frac{S_1 + S_2 + S_3 + S_4}{4} \tag{5.12}$$

Equation (5.8) is valid for a flux-type boundary condition. For a gradient-type boundary condition the variable σ_1 in (5.8) must be replaced by the product of the hydraulic conductivity K and the prescribed gradient σ_2 (=1). Equations (5.5) through (5.9) hold for flow in a three-dimensional Cartesian (x,y,z) domain, a two-dimensional Cartesian (x,z) domain, as well as for flow in an axisymmetric (x,z) system in which x is used as the radial coordinate. For two-dimensional plane flow we have

$$\kappa = 1 \quad \lambda_n = \frac{L_n}{2} \tag{5.13}$$

while for axisymmetric flow (using two-dimensional formulation)

$$\kappa = 2\pi \frac{x_i + x_j + x_k}{3} \quad \lambda_n = L_n \pi \frac{x'_n + 2x_n}{3} \quad (5.14)$$

The subscripts i , j and k in equations (5.10) and (5.14) represent the three corners of a triangular element e . A_e is the area of a two-dimensional element e , V_e is the volume of a three-dimensional element e , \bar{K} and \bar{S} are the average hydraulic conductivity and root water extraction values over element e , L_n is the length of the boundary segment connected to node n , and x'_n is the x -coordinate of a boundary node adjacent to node n . The symbol σ_n in equation (5.8) stands for the flux [LT^{-1}] across the boundary in the vicinity of boundary node n (positive when directed outward of the system). The boundary flux is assumed to be uniform over each boundary segment. The entries of the vector Q_n are zero at all internal nodes, which do not act as sources or sinks for water.

The numerical procedure leading to (5.4) incorporates two important assumptions in addition to those related to the Galerkin finite element approach. One assumption concerns the time derivatives of the nodal values of the water content in (5.4). These time derivatives were weighted according to

$$\frac{d\theta_n}{dt} = \frac{\sum_e \int_{\Omega_e} \frac{\partial \theta}{\partial t} \phi_n d\Omega}{\sum_e \int_{\Omega_e} \phi_n d\Omega} \quad (5.15)$$

This assumption implements mass-lumping, which has been shown to improve the rate of convergence of the iterative solution process [e.g., *Neuman*, 1973].

A second assumption in the numerical scheme is related to the anisotropy tensor \mathbf{K}^A which is taken to be constant over each element. By contrast, the water content θ , the hydraulic conductivity K , the soil water capacity C , and the root water extraction rate S , at a given point in time are assumed to vary linearly over each element, e . For example, the water content is expanded over each element as follows:

$$\begin{aligned}\theta(x, z) &= \sum_{n=1}^3 \theta(x_n, z_n) \phi_n(x, z) && \text{for } (x, z) \in \Omega_e \\ \theta(x, y, z) &= \sum_{n=1}^4 \theta(x_n, y_n, z_n) \phi_n(x, y, z) && \text{for } (x, y, z) \in \Omega_e\end{aligned}\tag{5.16}$$

where n stands for the corners of element e . The advantage of linear interpolation is that no numerical integration is needed to evaluate the coefficients in (5.4).

5.2. Time Discretization

Integration of (5.4) in time is achieved by discretizing the time domain into a sequence of finite intervals and replacing the time derivatives by finite differences. An implicit (backward) finite difference scheme is used for both saturated and unsaturated conditions:

$$[F] \frac{\{\theta\}_{j+1} - \{\theta\}_j}{\Delta t_j} + [A]_{j+1} \{h\}_{j+1} = \{Q\}_j - \{B\}_{j+1} - \{D\}_j \tag{5.17}$$

where $j+1$ denotes the current time level at which the solution is being considered, j refers to the previous time level, and $\Delta t_j = t_{j+1} - t_j$. Equation (5.17) represents the final set of algebraic equations to be solved. Since the coefficients θ , A , B , D , and Q (Q for only gradient-type boundary conditions) are functions of h , the set of equations is generally highly nonlinear. Note that the vectors D and Q are evaluated at the old time level.

5.3. Numerical Solution Strategy

5.3.1. Iterative Process

Because of the nonlinear nature of (5.17), an iterative process must be used to obtain solutions of the global matrix equation at each new time step. For each iteration a system of linearized algebraic equations is first derived from (5.17), which, after incorporation of the boundary conditions, is solved using either Gaussian elimination or the conjugate gradient method

(see Section 8.5). The Gaussian elimination process takes advantage of the banded and symmetric features of the coefficient matrices in (5.17). After inversion, the coefficients in (5.17) are re-evaluated using the first solution, and the new equations are again solved. The iterative process continues until a satisfactory degree of convergence is obtained, i.e., until at all nodes in the saturated (or unsaturated) region the absolute change in pressure head (or water content) between two successive iterations becomes less than some small value determined by the imposed absolute pressure head (or water content) tolerance [*Šiminek and van Genuchten, 1994*]. The first estimate (at zero iteration) of the unknown pressure heads at each time step is obtained by extrapolation from the pressure head values at the previous two time levels.

5.3.2. Treatment of the Water Capacity Term

The iteration process is extremely sensitive to the method used for evaluating the water content term ($\Delta\theta/\Delta t$) in equation (5.17). The present version of HYDRUS code uses the "mass-conservative" method proposed by *Celia et al. [1990]*. Their method has been shown to provide excellent results in terms of minimizing the mass balance error. The mass-conservative method proceeds by separating the water content term into two parts:

$$[F] \frac{\{\theta\}_{j+1} - \{\theta\}_j}{\Delta t_j} = [F] \frac{\{\theta\}_{j+1}^{k+1} - \{\theta\}_{j+1}^k}{\Delta t_j} + [F] \frac{\{\theta\}_{j+1}^k - \{\theta\}_j}{\Delta t_j} \quad (5.18)$$

where $k+1$ and k denote the current and previous iteration levels, respectively; and $j+1$ and j the current and previous time levels, respectively. Notice that the second term on the right hand side of (5.18) is known prior to the current iteration. The first term on the right hand side can be expressed in terms of the pressure head, so that (5.18) becomes

$$[F] \frac{\{\theta\}_{j+1} - \{\theta\}_j}{\Delta t_j} = [F][C]_{j+1} \frac{\{h\}_{j+1}^{k+1} - \{h\}_{j+1}^k}{\Delta t_j} + [F] \frac{\{\theta\}_{j+1}^k - \{\theta\}_j}{\Delta t_j} \quad (5.19)$$

where $C_{nm}=\delta_{nm}C_n$, in which C_n represents the nodal value of the soil water capacity. The first term

on the right hand side of (5.19) should vanish at the end of the iteration process if the numerical solution converges. This particular feature guarantees relatively small mass balance errors in the solution.

5.3.3. Time Control

Three different time discretizations are introduced in HYDRUS: (1) time discretizations associated with the numerical solution, (2) time discretizations associated with the implementation of boundary conditions, and (3) time discretizations which provide printed output of the simulation results (e.g., nodal values of dependent variables, water and solute mass balance components, and other information about the flow regime).

Discretizations 2 and 3 are mutually independent; they generally involve variable time steps as described in the input data file. Discretization 1 starts with a prescribed initial time increment, Δt . This time increment is automatically adjusted at each time level according to the following rules [Mls, 1982; Vogel, 1987]:

- a. Discretization 1 must coincide with time values resulting from discretizations 2 and 3.
- b. Time increments cannot become less than a preselected minimum time step, Δt_{min} , nor exceed a maximum time step, Δt_{max} (i.e., $\Delta t_{min} \leq \Delta t \leq \Delta t_{max}$).
- c. If, during a particular time step, the number of iterations necessary to reach convergence is ≤ 3 , the time increment for the next time step is increased by multiplying Δt by a predetermined constant >1 (usually between 1.1 and 1.5). If the number of iterations is ≥ 7 , Δt for the next time level is multiplied by a constant <1 (usually between 0.3 and 0.9).
- d. If, during a particular time step, the number of iterations at any time level becomes greater than a prescribed maximum (usually between 10 and 50), the iterative process for that time level is terminated. The time step is subsequently reset to $\Delta t/3$, and the iterative process restarted.

The selection of optimal time steps, Δt , is also influenced by the solution scheme for solute transport (see Section 6.4.6).

5.3.4. Treatment of Pressure Head Boundary Conditions

Finite element equations corresponding to Dirichlet nodes where the pressure head is prescribed can, at least in principle, be eliminated from the global matrix equation. An alternative and numerically simpler approach is to replace the Dirichlet finite element equations by dummy expressions of the form [Neuman, 1974]

$$\delta_{nm} h_m = \psi_n \quad (5.20)$$

where δ_{nm} is the Kronecker delta and ψ_n is the prescribed value of the pressure head at node n . The values of h_m in all other equations are set equal to ψ_n and the appropriate entries containing ψ_n in the left hand side matrix are incorporated into the known vector on the right-hand side of the global matrix equation. When done properly, this rearrangement will preserve symmetry in the matrix equation. This procedure is applied only when Gaussian elimination is used to solve the matrix equations. When the conjugate gradient solver is used, then the finite element equation representing the Dirichlet node is modified as follows. The right hand side of this equation is set equal to the prescribed pressure head multiplied by a large number (10^{30}), and entry on the left hand side representing the Dirichlet node is set equal to this large number. After solving for all pressure heads, the value of the flux Q_n can be calculated explicitly and accurately from the original finite element equation associated with node n [e.g., Lynch, 1984].

5.3.5. Flux and Gradient Boundary Conditions

The values of the fluxes Q_n at nodal points along prescribed flux and gradient boundaries are computed according to equation (5.8). Internal nodes which act as Neumann type sources or sinks have values of Q_n equal to the imposed fluid injection or extraction rate.

5.3.6. Atmospheric Boundary Conditions and Seepage Faces

Atmospheric boundaries are simulated by applying either prescribed head or prescribed flux boundary conditions depending upon whether equation (2.63) or (2.64) is satisfied [Neuman, 1974].

If (2.64) is not satisfied, node n becomes a prescribed head boundary. If, at any point in time during the computations, the calculated flux exceeds the specified potential flux in (2.47), the node will be assigned a flux equal to the potential value and treated again as a prescribed flux boundary.

All nodes expected to be part of a seepage face during code execution must be identified a priori. During each iteration, the saturated part of a potential seepage face is treated as a prescribed pressure head boundary with $h=0$, while the unsaturated part is treated as a prescribed flux boundary with $Q=0$. The lengths of the two surface segments are continually adjusted [Neuman, 1974] during the iterative process until the calculated values of Q (equation (5.8)) along the saturated part, and the calculated values of h along the unsaturated part, are all negative, thus indicating that water is leaving the flow region through the saturated part of the surface boundary only.

5.3.7. Tile Drains as Boundary Conditions

The representation of tile drains as boundary conditions is based on studies by Vimoke *et al.* [1963] and Fipps *et al.* [1986]. The approach uses results of electric analog experiments conducted by Vimoke and Taylor [1962] who reasoned that drains can be represented by nodal points in a regular finite element mesh, provided adjustments are made in the hydraulic conductivity, K , of neighboring elements. The adjustments should correspond to changes in the electric resistance of conducting paper as follows

$$K_{\text{drain}} = KC_d \quad (5.21)$$

where K_{drain} is the adjusted conductivity [LT^{-1}], and C_d is the correction factor [-]. C_d is determined from the ratio of the effective radius, d_e [L], of the drain to the side length, D [L], of the square formed by finite elements surrounding the drain node [Vimoke *et al.*, 1962]:

$$C_d = \frac{Z'_0}{Z_0} \approx \frac{\sqrt{\mu_0 / \epsilon_0}}{138 \log_{10} \rho_d + 6.48 - 2.34A - 0.48B - 0.12C} \quad (5.22)$$

where Z_0' is the characteristic impedance of free space (≈ 376.7 ohms), μ_0 is the permeability of free

space, ϵ_0 is the permittivity of free space, and Z_0 is the characteristic impedance of a transmission line analog of the drain. The coefficients in (5.22) are given by

$$\begin{aligned}\rho_d &= \frac{D}{d} & A &= \frac{1+0.405\rho_d^{-4}}{1-0.405\rho_d^{-4}} \\ B &= \frac{1+0.163\rho_d^{-8}}{1-0.163\rho_d^{-8}} & C &= \frac{1+0.067\rho_d^{-12}}{1-0.067\rho_d^{-12}}\end{aligned}\quad (5.23)$$

where d_e is the effective drain diameter to be calculated from the number and size of small openings in the drain tube [Mohammad and Skaggs, 1984], and D is the size of the square in the finite element mesh surrounding the drain having adjusted hydraulic conductivities. The approach above assumes that the node representing a drain must be surrounded by finite elements (either triangular or quadrilateral), which form a square whose hydraulic conductivities are adjusted according to (5.21). This method of implementing drains by means of a boundary condition gives an efficient, yet relatively accurate, prediction of the hydraulic head in the immediate vicinity of the drain, as well as of the drain flow rate [Fipps et al., 1986]. More recent studies have shown that the correction factor, C_d , could be further reduced by a factor of 2 [Rogers and Fouss, 1989] or 4 [Tseng, 1994, personal communication]. These two studies compared numerical simulations of the flow of ponded water into a tile drain system with an analytical solution given by Kirkham [1949]. Pressure head contours calculated numerically with the original correction factor C_d (5.22), as well as with the additionally reduced correction factor $C_d/4$, were compared with the analytical results in Šimůnek et al. [1994].

5.3.8. Water Balance Computations

The HYDRUS code performs water balance computations at prescribed times for several preselected subregions of the flow domain. The water balance information for each subregion consists of the actual volume of water, V ($[L^2]$ or $[L^3]$), in that subregion, and the rate, O ($[L^2T^{-1}]$ or $[L^3T^{-1}]$), of inflow or outflow to or from the subregion. V and O are given by

$$\begin{aligned}
V &= \sum_e \kappa A_e \frac{\theta_i + \theta_j + \theta_k}{3} && \text{for 2D} \\
V &= \sum_e V_e \frac{\theta_i + \theta_j + \theta_k + \theta_l}{4} && \text{for 3D}
\end{aligned} \tag{5.24}$$

and

$$O = \frac{V_{new} - V_{old}}{\Delta t} \tag{5.25}$$

respectively, where θ_i , θ_j , θ_k , and θ_l are water contents evaluated at the corner nodes of element e , and where V_{new} and V_{old} are volumes of water in the subregion computed at the current and previous time levels, respectively. The summation in (5.24) is taken over all elements within the subregion.

The absolute error in the mass balance is calculated as

$$\varepsilon_a^w = V_t - V_0 + S_t \int_0^t T_a dt - \int_0^t \sum_{n_\Gamma} Q_n dt \tag{5.26}$$

where V_t and V_0 are the volumes of water in the flow domain at time t and zero, respectively, as calculated with (5.24). The third term on the right-hand side represents the cumulative root water uptake amount, while the fourth term gives the cumulative flux through nodes, n_Γ , located along the boundary of the flow domain or at internal source and sink nodes.

The accuracy of the numerical solution is evaluated in terms of the relative error, ε_r^w [%], in the water mass balance as follows:

$$\varepsilon_r^w = \frac{|\varepsilon_a^w|}{\max \left[\sum_e |V_t^e - V_0^e|, S_t \int_0^t |T_a| dt + \int_0^t \sum_{n_\Gamma} |Q_n| dt \right]} \tag{5.27}$$

where V_t^e and V_0^e are the volumes of water in element e at times t and zero, respectively. Note that HYDRUS does not relate the absolute error to the volume of water in the flow domain, but instead to the maximum value of two quantities. The first quantity represents the sum of the absolute

changes in water content over all elements, whereas the second quantity is the sum of the absolute values of all fluxes in and out of the flow domain. This criterion is much stricter than the usual criterion involving the total volume of water in the flow domain. This is because cumulative boundary fluxes are often much smaller than the volume in the domain, especially at the beginning of the simulation.

5.3.9. Computation of Nodal Fluxes

Components of the Darcian flux are computed at each time level during the simulation only when the water flow and solute transport equations are solved simultaneously. When the flow equation is being solved alone, the flux components are calculated only at selected print times. The x - and z -components of the nodal fluxes for a two-dimensional problem are computed for each node n according to:

$$\begin{aligned} q_x &= -\frac{K_n}{N_e} \sum_{e_n} \left[\frac{\gamma_i^x h_i + \gamma_j^x h_j + \gamma_k^x h_k}{2A_e} + K_{xz}^A \right] \\ q_z &= -\frac{K_n}{N_e} \sum_{e_n} \left[\frac{\gamma_i^z h_i + \gamma_j^z h_j + \gamma_k^z h_k}{2A_e} + K_{zz}^A \right] \\ \gamma_n^x &= K_{xx}^A b_n + K_{xz}^A c_n \\ \gamma_n^z &= K_{xz}^A b_n + K_{zz}^A c_n \end{aligned} \quad (5.28)$$

and x -, y - and z -components for a three-dimensional problem as follows:

$$\begin{aligned}
q_x &= -\frac{K_n}{N_e} \sum_{e_n} \left[\frac{\gamma_i^x h_i + \gamma_j^x h_j + \gamma_k^x h_k + \gamma_l^x h_l}{6V_e} + K_{xz}^A \right] \\
q_y &= -\frac{K_n}{N_e} \sum_{e_n} \left[\frac{\gamma_i^y h_i + \gamma_j^y h_j + \gamma_k^y h_k + \gamma_l^y h_l}{6V_e} + K_{yz}^A \right] \\
q_z &= -\frac{K_n}{N_e} \sum_{e_n} \left[\frac{\gamma_i^z h_i + \gamma_j^z h_j + \gamma_k^z h_k + \gamma_l^z h_l}{6V_e} + K_{zz}^A \right] \\
\gamma_n^x &= K_{xx}^A b_n + K_{xy}^A c_n + K_{xz}^A d_n \\
\gamma_n^y &= K_{xy}^A b_n + K_{yy}^A c_n + K_{yz}^A d_n \\
\gamma_n^z &= K_{xz}^A b_n + K_{yz}^A c_n + K_{zz}^A d_n
\end{aligned} \tag{5.29}$$

where N_e is the number of sub-elements e_n adjacent to node n . Einstein's summation convention is not used in (5.28).

5.3.10. Water Uptake by Plant Roots

HYDRUS considers the root zone to consist of all nodes, n , for which the potential root water uptake distribution, b (see Section 2.2), is greater than zero. The root water extraction rate is assumed to vary linearly over each element; this leads to approximation (5.9) for the root water extraction term D_n in the global matrix equation. The values of the actual root extraction rate S_n in (5.9) are evaluated with (2.16). In order to speed up the calculations, the extraction rates S_n are calculated at the old time level and are not updated during the iterative solution process at a given time step. HYDRUS calculates the total rate of transpiration per unit soil surface length using the equation

$$\begin{aligned}
T_a &= \frac{1}{S_t} \sum_e \kappa A_e \bar{S}_e && \text{for 2D} \\
T_a &= \frac{1}{S_t} \sum_e V_e \bar{S}_e && \text{for 3D}
\end{aligned} \tag{5.30}$$

in which the summation takes place over all elements within the root zone.

5.3.11. Evaluation of the Soil Hydraulic Properties

At the beginning of a numerical simulation, HYDRUS generates for each soil type in the flow domain a table of water contents, hydraulic conductivities, and specific water capacities from the specified set of hydraulic parameters. The values of θ_i , K_i and C_i in the table are evaluated at prescribed pressure heads h_i within a specified interval (h_a, h_b) . The entries in the table are generated such that

$$\frac{h_{i+1}}{h_i} = \text{constant} \quad (5.31)$$

which means that the spacing between two consecutive pressure head values increases in a logarithmic fashion. Values for the hydraulic properties, $\theta(h)$, $K(h)$ and $C(h)$, are computed during the iterative solution process using linear interpolation between the entries in the table. If an argument h falls outside the prescribed interval (h_a, h_b) , the hydraulic characteristics are evaluated directly from the hydraulic functions, i.e., without interpolation. The above interpolation technique was found to be much faster computationally than direct evaluation of the hydraulic functions over the entire range of pressure heads, except when very simple hydraulic models were used. The use of the interpolation tables can be disabled by specifying both limit values (h_a, h_b) equal to zero. When the Brooks and Correy model is used, the internal interpolation tables should be either disabled, or the absolute value of the upper limit should be set larger than $1/\alpha$ (e.g., when $\alpha = 0.09$, $h_a > 1/0.09 = 11.1$ cm).

5.3.12. Implementation of Hydraulic Conductivity Anisotropy

Since the hydraulic conductivity anisotropy tensor, \mathbf{K}^A , is assumed to be symmetric, it is possible to define at any point in the flow domain a local coordinate system for which the tensor \mathbf{K}^A is diagonal (i.e., having zeroes everywhere except on the diagonal). The diagonal entries K_1^A and K_2^A (and K_3^A for 3D) of \mathbf{K}^A are referred to as the principal components of \mathbf{K}^A .

The HYDRUS code permits one to vary the orientation of the local principal directions from element to element. For this purpose, the local coordinate axes are subjected to a rotation such that they coincide with the principal directions of the tensor \mathbf{K}^A . The principal components K_1^A and

K_2^A (and K_3^A for 3D), together with the angle ω_a (the cosines of angles) between the principal direction of K_1^A and the x -axis (axes) of the global coordinate system, are specified for each element. Each locally determined tensor \mathbf{K}^A is transformed to the global coordinate system at the beginning of the simulation using the following rules for a two-dimensional problem:

$$\begin{aligned} K_{xx}^A &= K_1^A \cos^2 \omega_a + K_2^A \sin^2 \omega_a \\ K_{zz}^A &= K_1^A \sin^2 \omega_a + K_2^A \cos^2 \omega_a \\ K_{xz}^A &= (K_2^A - K_1^A) \sin \omega_a \cos \omega_a \end{aligned} \quad (5.32)$$

and for a three-dimensional problem:

$$\begin{aligned} K_{xx}^A &= K_1^A a_{11} a_{11} + K_2^A a_{12} a_{12} + K_3^A a_{13} a_{13} \\ K_{yy}^A &= K_1^A a_{12} a_{12} + K_2^A a_{22} a_{22} + K_3^A a_{23} a_{23} \\ K_{zz}^A &= K_1^A a_{13} a_{13} + K_2^A a_{23} a_{23} + K_3^A a_{33} a_{33} \\ K_{xy}^A &= K_1^A a_{11} a_{12} + K_2^A a_{12} a_{22} + K_3^A a_{13} a_{23} \\ K_{xz}^A &= K_1^A a_{11} a_{13} + K_2^A a_{12} a_{23} + K_3^A a_{13} a_{33} \\ K_{yz}^A &= K_1^A a_{12} a_{13} + K_2^A a_{22} a_{23} + K_3^A a_{23} a_{33} \end{aligned} \quad (5.33)$$

where a_{ij} represents cosine of angle between the i th principal direction of the tensor \mathbf{K}^A and the j -axis of the global coordinate system.

5.3.13. Steady-State Analysis

All transient flow problems are solved by time marching until a prescribed time is reached. The steady-state problem can be solved in the same way, i.e., by time marching until two successive solutions differ less than some prescribed pressure head tolerance. HYDRUS implements a faster way of obtaining the steady-state solution without having to go through a large number of time steps. The steady-state solution for a set of imposed boundary conditions is obtained directly during one set of iterations at the first time step by equating the time derivative term in the Richards' equation (2.1) to zero. However, note that this approach is not always successful in finding the steady-state solution. The rate of success depends on the complexity and nonlinearity of the problem. The steady-state solution is relatively easy to find for fully saturated problems. For

unsaturated flow problems, the steady-state solution is usually found only for relatively simple geometries with less nonlinear soil hydraulic properties (e.g., loam, as opposed to sand or clay).

6. NUMERICAL SOLUTION OF THE SOLUTE TRANSPORT EQUATION

The Galerkin finite element method is also used to solve the solute and heat transport equations (equations (3.11) and (4.1), respectively) subject to appropriate initial and boundary conditions. Since the heat transport equation (4.1) has the same mathematical form as the (linearized) solute transport equation (3.11), the numerical solution will be given here only for solute transport. The solution procedure largely parallels the approach used in Section 5 for the flow equation.

6.1. Space Discretization

The dependent variable, the concentration function $c(x,y,z,t)$, is approximated by a finite series $c'(x,y,z,t)$ of the form

$$c'(x, y, z, t) = \sum_{n=1}^N \phi_n(x, y, z) c_n(t) \quad (6.1)$$

where ϕ_n are the selected linear basis functions, c_n are the unknown time dependent coefficients which represent solutions of (5.11) at the finite element nodal points and, as before, N is the total number of nodal points. Application of the standard Galerkin method leads to the following set of N equations

$$\int_{\Omega} \left[-\theta R \frac{\partial c}{\partial t} - q_i \frac{\partial c}{\partial x_i} + \frac{\partial}{\partial x_i} \left(\theta D_{ij} \frac{\partial c}{\partial x_j} \right) + Fc + G \right] \phi_n d\Omega = 0 \quad (6.2)$$

Application of Green's theorem to the second derivatives in (6.2) and substitution of c by c' results in the following system of time-dependent differential equations

$$\begin{aligned} \sum_e \int_{\Omega_e} \left[\left(-\theta R \frac{\partial c'}{\partial t} - q_i \frac{\partial c'}{\partial x_i} + Fc' + G \right) \phi_n - \theta D_{ij} \frac{\partial c'}{\partial x_j} \frac{\partial \phi_n}{\partial x_i} \right] d\Omega + \\ + \sum_e \int_{\Gamma_N^e} \theta D_{ij} \frac{\partial c'}{\partial x_j} n_i \phi_n d\Gamma = 0 \end{aligned} \quad (6.3)$$

or in matrix form:

$$[Q] \frac{d\{c\}}{dt} + [S]\{c\} + \{f\} = -\{Q^D\} \quad (6.4)$$

where

$$\begin{aligned} Q_{nm} &= \delta_{nm} \sum_e (-\theta R)_l \int_{\Omega_e} \phi_l \phi_n \phi_m d\Omega = -\sum_e \frac{\kappa A_e}{12} (3\bar{\theta}\bar{R} + \theta_n R_n) \delta_{nm} && \text{for 2D} \\ &= -\sum_e \frac{V_e}{20} (4\bar{\theta}\bar{R} + \theta_n R_n) \delta_{nm} && \text{for 3D} \end{aligned} \quad (6.5)$$

$$\begin{aligned} S_{nm} &= \sum_e \left[(-q_i)_l \int_{\Omega_e} \phi_l \phi_n \frac{\partial \phi_m}{\partial x_i} d\Omega - (\theta D_{ij})_l \int_{\Omega_e} \phi_l \frac{\partial \phi_n}{x_i} \frac{\partial \phi_m}{\partial x_j} d\Omega + F_l \int_{\Omega_e} \phi_l \phi_n \phi_m d\Omega \right] = \\ &= \sum_e \left\{ -\frac{\kappa b_m}{24} (3\bar{q}_x + q_{xn}) - \frac{\kappa c_m}{24} (3\bar{q}_z + q_{zn}) + \frac{\kappa A_e}{60} (3\bar{F} + F_n + F_m) (1 + \delta_{nm}) - \right. \\ &\quad \left. - \frac{\kappa}{4A_e} \left[b_m b_n \theta \bar{D}_{xx} + (b_m c_n + c_m b_n) \theta \bar{D}_{xz} + c_m c_n \theta \bar{D}_{zz} \right] \right\} && \text{for 2D} \\ &= \sum_e \left\{ -\frac{b_m}{120} (4\bar{q}_x + q_{xn}) - \frac{c_m}{120} (4\bar{q}_y + q_{yn}) - \frac{d_m}{120} (4\bar{q}_z + q_{zn}) + \right. \\ &\quad \left. + \frac{V_e}{120} (4\bar{F} + F_n + F_m) (1 + \delta_{nm}) - \right. \\ &\quad \left. - \frac{1}{36V_e} [b_m b_n \theta \bar{D}_{xx} + c_m c_n \theta \bar{D}_{yy} + d_m d_n \theta \bar{D}_{zz} + (b_m c_n + c_m b_n) \theta \bar{D}_{xy} + \right. \\ &\quad \left. + (b_m d_n + d_m b_n) \theta \bar{D}_{xz} + (c_m d_n + d_m c_n) \theta \bar{D}_{yz}] \right\} && \text{for 3D} \end{aligned} \quad (6.6)$$

$$\begin{aligned} f_n &= \sum_e G_l \int_{\Omega_e} \phi_l \phi_n d\Omega = \sum_e \frac{\kappa A_e}{12} (3\bar{G} + G_n) && \text{for 2D} \\ &= \sum_e \frac{V_e}{20} (4\bar{G} + G_n) && \text{for 3D} \end{aligned} \quad (6.7)$$

in which the overlined variables represent average values over a given element e . The notation in the above equations is similar as in (5.10). The boundary integral in (6.3) represents the dispersive flux, Q_n^D , across the boundary and will be discussed later in Section 6.3.4.

The derivation of equations (6.5) through (6.7) invoked several important assumptions in addition to those involved in the Galerkin finite element approach [Huyakorn and Pinder, 1983; van Genuchten, 1978]. First, the different coefficients under the integral signs (θR , q_i , θD_{ij} , F , G) were expanded linearly over each element, similarly as for the dependent variable, i.e., in terms of their nodal values and associated basis functions. Second, mass lumping was invoked by redefining the nodal values of the time derivative in (6.4) as weighted averages over the entire flow region:

$$\frac{dc_n}{dt} = \frac{\sum_e \int_{\Omega_e} \theta R \frac{\partial c}{\partial t} \phi_n d\Omega}{\sum_e \int_{\Omega_e} \theta R \phi_n d\Omega} \quad (6.8)$$

6.2. Time Discretization

The Galerkin method is used only for approximating the spatial derivatives while the time derivatives are discretized by means of finite differences. A first-order approximation of the time derivatives leads to the following set of algebraic equations:

$$[Q]_{j+\varepsilon} \frac{\{c\}_{j+1} - \{c\}_j}{\Delta t} + \varepsilon [S]_{j+1} \{c\}_{j+1} + (1-\varepsilon) [S]_j \{c\}_j + \varepsilon \{f\}_{j+1} + (1-\varepsilon) \{f\}_j = 0 \quad (6.9)$$

where j and $j+1$ denote the previous and current time levels, respectively; Δt is the time increment, and ε is a time weighing factor. The incorporation of the dispersion flux, Q_n^D , into matrix $[Q]$ and vector $\{f\}$ is discussed in Section 6.3.4. The coefficient matrix $[Q]_{j+\varepsilon}$ is evaluated using weighted averages of the current and previous nodal values of θ and R . Equation (6.9) can be rewritten in the form:

$$[G]\{c\}_{j+1} = \{g\} \quad (6.10)$$

where

$$\begin{aligned} [G] &= \frac{1}{\Delta t} [\mathcal{Q}]_{j+\varepsilon} + \varepsilon [S]_{j+1} \\ \{g\} &= \frac{1}{\Delta t} [\mathcal{Q}]_{j+\varepsilon} \{c\}_j - (1-\varepsilon) [S]_j \{c\}_j - \varepsilon \{f\}_{j+1} - (1-\varepsilon) \{f\}_j \end{aligned} \quad (6.11)$$

Higher-order approximations for the time derivative in the transport equation were derived by *van Genuchten* [1976, 1978]. The higher-order effects may be incorporated into the transport equation by introducing time-dependent dispersion corrections as follows

$$\begin{aligned} D_{ij}^- &= D_{ij} - \frac{q_i q_j \Delta t}{6\theta^2 R} \\ D_{ij}^+ &= D_{ij} + \frac{q_i q_j \Delta t}{6\theta^2 R} \end{aligned} \quad (6.12)$$

where the superscripts + and - indicate evaluation at the old and new time levels, respectively.

6.3. Numerical Solution for Linear Nonequilibrium Solute Transport

The same solution procedure as described in Sections 6.1 and 6.2 is used here for either linear equilibrium or nonlinear (both equilibrium and nonequilibrium) solute transport. However, linear nonequilibrium transport is implemented somewhat differently. First, equation (3.9), simplified for linear adsorption, is discretized using finite differences as follows

$$\begin{aligned} \frac{s^{t+\Delta t} - s^t}{\Delta t} &= \varepsilon [\omega(1-f)k_s c - \omega s^k - \mu_s s^k + (1-f)\gamma]^{t+\Delta t} + \\ &\quad + (1-\varepsilon)[\omega(1-f)k_s c - \omega s^k - \mu_s s^k + (1-f)\gamma]^t \end{aligned} \quad (6.13)$$

The new adsorbed concentration for type-2 sorption sites follows directly from (6.13):

$$s^{t+\Delta t} = s^t \frac{2 - \Delta t(\omega + \mu_s)^t}{2 + \Delta t(\omega + \mu_s)^{t+\Delta t}} + \frac{\Delta t(1-f)[(\omega k_s c)^{t+\Delta t} + (\omega k_s c)^t + \gamma^{t+\Delta t} + \gamma^t]}{2 + \Delta t(\omega + \mu_s)^{t+\Delta t}} \quad (6.14)$$

This term is incorporated directly into F and G so that they have the following values:

$$F_*^{t+\Delta t} = F^{t+\Delta t} - \left\{ \frac{\rho \omega \Delta t (1-f) \omega k_s}{2 + \Delta t(\omega + \mu_s)} \right\}^{t+\Delta t} \quad (6.15)$$

$$G_*^{t+\Delta t} = G^{t+\Delta t} + \rho \omega^{t+\Delta t} \left\{ s^t \frac{2 - \Delta t(\omega + \mu_s)^t}{2 + \Delta t(\omega + \mu_s)^{t+\Delta t}} + \frac{\Delta t(1-f)[(\omega k_s c)^t + \gamma^{t+\Delta t} + \gamma^t]}{2 + \Delta t(\omega + \mu_s)^{t+\Delta t}} \right\} \quad (6.16)$$

where $F_*^{t+\Delta t}$ and $G_*^{t+\Delta t}$ are the values of parameters F and G for linear nonequilibrium solute transport, and $F^{t+\Delta t}$ and $G^{t+\Delta t}$ are the original values of F and G . The above procedure avoids having to solve two simultaneous equations for linear nonequilibrium transport. Once the transport equation with the modified F and G parameters is solved using the methods discussed earlier to yield the concentration $c^{t+\Delta t}$, equation (6.14) is used to update the adsorbed concentration $s^{t+\Delta t}$.

For physical nonequilibrium (dual-porosity) transport, equation (3.18), simplified for linear adsorption, is discretized using finite differences as follows

$$A \frac{c_{im}^{t+\Delta t} - c_{im}^t}{\Delta t} = \varepsilon [\omega(c - c_{im}) - B c_{im} + E]^{t+\Delta t} + (1 - \varepsilon) [\omega(c - c_{im}) - B c_{im} + E]^t$$

where

$$(6.17)$$

$$A = \theta_{im} + (1-f)\rho k_s$$

$$B = \theta_{im} \mu_w + (1-f)\rho k_s \mu_s$$

$$E = \theta_{im} \gamma_w + (1-f)\rho \gamma_s$$

The new concentration in the immobile region follows directly from (6.13):

$$c_{im}^{t+\Delta t} = c_{im}^t \frac{2A - \Delta t(\omega + B)^t}{2A + \Delta t(\omega + B)^{t+\Delta t}} + \frac{\Delta t[(\omega c_{im})^{t+\Delta t} + (\omega c_{im})^t + E^{t+\Delta t} + E^t]}{2A + \Delta t(\omega + B)^{t+\Delta t}} \quad (6.18)$$

Similarly as for the chemical nonequilibrium case, equation (6.18) is incorporated directly into F and G to obtain following values:

$$F_*^{t+\Delta t} = F^{t+\Delta t} - \left\{ \frac{\omega \Delta t \omega}{2A + \Delta t(\omega + B)} \right\}^{t+\Delta t} \quad (6.19)$$

$$G_*^{t+\Delta t} = G^{\{t+\Delta t\}} + \omega^{t+\Delta t} \left\{ c_{im}^t \frac{2A - \Delta t(\omega + B)^t}{2A + \Delta t(\omega + B)^{t+\Delta t}} + \frac{\Delta t[(\omega c)^t + E^{t+\Delta t} + E^t]}{2A + \Delta t(\omega + B)^{t+\Delta t}} \right\} \quad (6.20)$$

The numerical solution for the attachment/detachment approach to nonequilibrium solute transport is handled similarly.

6.4. Numerical Solution Strategy

6.4.1. Solution Process

The solution process at each time step proceeds as follows. First, an iterative procedure is used to obtain the solution of the Richards' equation (2.1) (see Section 5.3.1). After achieving convergence, the solution of the transport equation (6.10) is implemented. This is done by first determining the nodal values of the fluid flux from nodal values of the pressure head by applying Darcy's law. Nodal values of the water content and the fluid flux at the previous time level are already known from the solution at the previous time step. Values for the water content and the fluid flux are subsequently used as input to the transport equations (first for heat transport and then for solute transport), leading to the system of linear algebraic equations given by (6.10). The structure of the final set of equations depends upon the value of the temporal weighing factor, ε . The explicit ($\varepsilon=0$) and fully implicit ($\varepsilon=1$) schemes require that the global matrix $[G]$ and the

vector $\{g\}$ be evaluated at only one time level (the previous or current time level). All other schemes require evaluation at both time levels. Also, all schemes except for the explicit formulation ($\varepsilon=0$) lead to an asymmetric banded matrix $[G]$. The associated set of algebraic equations is solved using either a standard asymmetric matrix equation solver [e.g., *Neuman*, 1972], or the ORTHOMIN method [*Mendoza et al.*, 1991], depending upon the size of final matrix. By contrast, the explicit scheme leads to a diagonal matrix $[G]$, which is much easier to solve (but generally requires smaller time steps).

Since the heat transport equation is linear, there is no need for an iterative solution process for heat flow. The same is true for the transport of solutes undergoing only linear sorption reactions. On the other hand, iteration is needed when a nonlinear reaction between the solid and liquid phase is considered. The iteration procedure for solute transport is very similar to that for water flow. The coefficients in (6.10) are re-evaluated using each iteration, and the new equations are again solved using results of the previous iteration. The iterative process continues until a satisfactory degree of convergence is obtained, i.e., until at all nodes the absolute change in concentration between two successive iterations becomes less than some small value determined by the imposed relative and absolute concentration tolerances.

6.4.2. Upstream Weighted Formulation

Upstream weighing is provided as an option in the HYDRUS to minimize some of the problems with numerical oscillations when relatively steep concentration fronts are being simulated. For this purpose the second (flux) term of equation (6.3) is not weighted by regular linear basis functions ϕ_n , but instead using the nonlinear functions ϕ_n^u [*Yeh and Tripathi*, 1990]

$$\begin{aligned}
\phi_1^u &= L_1 - 3\alpha_3^w L_2 L_1 + 3\alpha_2^w L_3 L_1 \\
\phi_2^u &= L_2 - 3\alpha_1^w L_3 L_2 + 3\alpha_3^w L_1 L_2 \quad \text{for 2D} \\
\phi_3^u &= L_3 - 3\alpha_2^w L_1 L_3 + 3\alpha_1^w L_2 L_3 \\
\phi_1^u &= L_1 - 3\alpha_{12}^w L_2 L_1 + 3\alpha_{14}^w L_4 L_1 + 3\alpha_{13}^w L_1 L_3 \\
\phi_2^u &= L_2 - 3\alpha_{23}^w L_3 L_2 + 3\alpha_{12}^w L_1 L_2 + 3\alpha_{24}^w L_2 L_4 \quad \text{for 3D} \\
\phi_3^u &= L_3 - 3\alpha_{34}^w L_4 L_3 + 3\alpha_{23}^w L_2 L_3 - 3\alpha_{13}^w L_1 L_3 \\
\phi_4^u &= L_4 - 3\alpha_{14}^w L_4 L_1 + 3\alpha_{34}^w L_3 L_4 - 3\alpha_{24}^w L_2 L_4
\end{aligned} \tag{6.21}$$

Figure 6.1. Direction definition for the upstream weighting factors α_{ij}^w .

where α_i^w is a weighing factor associated with the length of the element size opposite to node i , α_{ij}^w is a weighing factor associated with the line connecting nodes i and j (Figure 6.1) and L_i are the local coordinates. The weighing factors are evaluated using the equation of *Christie et al.* [1976]:

$$\alpha_i^w = \coth\left(\frac{uL}{2D}\right) - \frac{2D}{uL} \tag{6.22}$$

where u , D and L are the flow velocity, dispersion coefficient and length associated with side i . The weighing functions ϕ^i ensure that relatively more weight is placed on the flow velocities of nodes located at the upstream side of an element. Evaluating the integrals in (6.3) shows that the following additional terms must be added to the entries of the global matrix S_{nm} in equation (6.6) in two-dimensional formulation:

$$S_{1j}^{e'} = S_{1j}^e - \frac{b_j}{40} [2q_{x1}(\alpha_2^w - \alpha_3^w) + q_{x2}(\alpha_2^w - 2\alpha_3^w) + q_{x3}(2\alpha_2^w - \alpha_3^w)] - \frac{c_j}{40} [2q_{z1}(\alpha_2^w - \alpha_3^w) + q_{z2}(\alpha_2^w - 2\alpha_3^w) + q_{z3}(2\alpha_2^w - \alpha_3^w)] \quad (6.23)$$

$$S_{2j}^{e'} = S_{2j}^e - \frac{b_j}{40} [q_{x1}(2\alpha_3^w - \alpha_1^w) + 2q_{x2}(\alpha_3^w - \alpha_1^w) + q_{x3}(\alpha_3^w - 2\alpha_1^w)] - \frac{c_j}{40} [q_{z1}(2\alpha_3^w - \alpha_1^w) + 2q_{z2}(\alpha_3^w - \alpha_1^w) + q_{z3}(\alpha_3^w - 2\alpha_1^w)] \quad (6.24)$$

$$S_{3j}^{e'} = S_{3j}^e - \frac{b_j}{40} [q_{x1}(\alpha_1^w - 2\alpha_2^w) + q_{x2}(2\alpha_1^w - \alpha_2^w) + 2q_{x3}(\alpha_1^w - \alpha_2^w)] - \frac{c_j}{40} [q_{z1}(\alpha_1^w - 2\alpha_2^w) + q_{z2}(2\alpha_1^w - \alpha_2^w) + 2q_{z3}(\alpha_1^w - \alpha_2^w)] \quad (6.25)$$

and in three-dimensional formulation

$$S_{1j}^{e'} = S_{1j}^e - \frac{b_j}{240} [q_{x1}(-2\alpha_{12}^w + 2\alpha_{14}^w + 2\alpha_{13}^w) + q_{x2}(-2\alpha_{12}^w + \alpha_{14}^w + \alpha_{13}^w) + q_{x3}(-\alpha_{12}^w + \alpha_{14}^w + 2\alpha_{13}^w) + q_{x4}(-\alpha_{12}^w + 2\alpha_{14}^w + \alpha_{13}^w)] - \frac{c_j}{240} [-q_{y1}(\dots) + \dots] - \frac{d_j}{240} [-q_{z1}(\dots) + \dots] \quad (6.26)$$

$$S_{2j}^{e'} = S_{2j}^e - \frac{b_j}{240} [q_{x1}(-\alpha_{23}^w + 2\alpha_{12}^w + \alpha_{24}^w) + q_{x2}(-2\alpha_{23}^w + 2\alpha_{12}^w + 2\alpha_{24}^w) + q_{x3}(-2\alpha_{23}^w + \alpha_{12}^w + \alpha_{24}^w) + q_{x4}(-\alpha_{23}^w + \alpha_{12}^w + 2\alpha_{24}^w)] - \frac{c_j}{240} [-q_{y1}(\dots) + \dots] - \frac{d_j}{240} [-q_{z1}(\dots) + \dots] \quad (6.27)$$

$$S_{3j}^{e'} = S_{3j}^e - \frac{b_j}{240} [q_{x1}(-\alpha_{34}^w + \alpha_{23}^w - 2\alpha_{13}^w) + q_{x2}(-\alpha_{34}^w + 2\alpha_{23}^w - \alpha_{13}^w) + q_{x3}(-2\alpha_{34}^w + 2\alpha_{23}^w - 2\alpha_{13}^w) + q_{x4}(-2\alpha_{34}^w + \alpha_{23}^w - \alpha_{13}^w)] - \frac{c_j}{240} [-q_{y1}(\dots) + \dots] - \frac{d_j}{240} [-q_{z1}(\dots) + \dots] \quad (6.28)$$

$$S_{4j}^{e'} = S_{4j}^e - \frac{b_j}{240} [q_{x1}(-2\alpha_{14}^w + \alpha_{34}^w - \alpha_{24}^w) + q_{x2}(-\alpha_{14}^w + \alpha_{34}^w - 2\alpha_{24}^w) + q_{x3}(-\alpha_{14}^w + 2\alpha_{34}^w - \alpha_{24}^w) + q_{x4}(-2\alpha_{14}^w + 2\alpha_{34}^w - 2\alpha_{24}^w)] - \frac{c_j}{240} [-q_{y1}(\dots) + \dots] - \frac{d_j}{240} [-q_{z1}(\dots) + \dots] \quad (6.29)$$

The weighing factors are applied only to those element sides that are inclined within 10 degrees from the flow direction.

6.4.3. Implementation of First-Type Boundary Conditions

Individual equations in the global matrix equation which correspond to nodes at which the concentration is prescribed are replaced by new equations:

$$\delta_{nm} c_m = c_{n0} \quad (6.30)$$

where c_{n0} is the prescribed value of the concentration at node n . This is done only when Gaussian elimination is used to solve the matrix equation. A similar procedure as for water flow (described in Section 5.3.4) is applied when the ORTHOMIN method is used. Because of asymmetry of the global matrix $[G]$, no additional manipulations are needed in the resulting system of equations as was the case for the water flow solution.

The total material flux, Q_n^T , through a boundary at node n consists of the dispersive flux, Q_n^D , and the convective flux, Q_n^A :

$$Q_n^T = Q_n^D + Q_n^A \quad (6.31)$$

The dispersive boundary nodal flux is not known explicitly but must be calculated from equation (6.4). Hence, the dispersion flux, Q_n^D , for node n can be calculated as

$$Q_n^D = -\left[\varepsilon S_{nm}^{j+1} + (1-\varepsilon) S_{nm}^j \right] c_m^j - \varepsilon f_n^{j+1} - (1-\varepsilon) f_n^j - Q_{nn}^{j+\varepsilon} \frac{c_n^{j+1} - c_n^j}{\Delta t} \quad (6.32)$$

The convective flux is evaluated as

$$Q_n^A = Q_n c_n \quad (6.33)$$

where the fluid flux Q_n is known from the solution of the water flow equation.

6.4.4. Implementation of Third-Type Boundary Conditions

Equation (3.43) is rewritten as follows

$$\theta D_{ij} \frac{\partial c'}{\partial x_j} n_i = q_i n_i (c - c_0) \quad (6.34)$$

When substituted into the last term of (6.3), the boundary integral becomes

$$\sum_e \int_{\Gamma_N^e} \theta D_{ij} \frac{\partial c'}{\partial x_j} n_i \phi_n d\Gamma = Q_n c_n - Q_n c_{n0} \quad (6.35)$$

The first term on the right-hand side of (6.35) represents the convective flux. This term is incorporated into the coefficient matrix $[S]$ of (6.4). The last term of (6.35) represents the total material flux, which is added to the known vector $\{f\}$.

At nodes where free outflow of water and its dissolved solutes takes place, the exit concentration c_0 is equal to the local (nodal) concentration c_n . In this case the dispersive flux becomes zero and the total material flux through the boundary is evaluated as

$$Q_n^T = Q_n c_n \quad (6.36)$$

The Cauchy boundary condition for volatile solutes is treated in a similar way. Equation (3.45) is rewritten as follows

$$\theta D_{ij} \frac{\partial c'}{\partial x_j} n_i = q_i n_i (c - c_0) - \frac{D_g}{d} (k_g c - g_{atm}) \quad (6.37)$$

Again, when substituted into the last term of (6.3), the boundary integral becomes

$$\sum_e \int_{\Gamma_N^e} \theta D_{ij} \frac{\partial c'}{\partial x_j} n_i \phi_n d\Gamma = Q_n c_n - Q_n c_{n0} - \frac{D_g \Delta L}{d} (k_g c_n - g_{atm}) \quad (6.38)$$

where ΔL is the length of the boundary associated with node n . The last term of (6.38) representing the gas diffusion flux through the stagnant boundary layer at the soil surface is directly added to the vector $\{f\}$ in equation (6.9), whereas the term containing k_g and unknown concentration c_n is incorporated into the coefficient matrix $[S]$. The other terms on the right-hand side of (6.38) are treated in the same way as described above for equation (6.35).

6.4.5. Mass Balance Calculations

The total amount of mass in the entire flow domain, or in a preselected subregion, is given by

$$M = \sum_e \int_{\Omega_e} (\theta c + a_v g + \rho s) d\Omega = \sum_e \int_{\Omega_e} \left[\left(\theta + a_v k_g + \rho f \frac{k_s c^{\beta-1}}{1 + \eta c^\beta} \right) c + \rho s^k \right] d\Omega \quad (6.39)$$

The summation is taken over all elements within the specified region. The equations in this section pertain only to the equilibrium or chemical nonequilibrium models; the mass balance equations for physical nonequilibrium transport are very similar as those for chemical nonequilibrium.

The cumulative amounts M^0 and M^1 of solute removed from the flow region by zero- and first-order reactions, respectively, are calculated as follows

$$M_1^0 = - \int_0^t \sum_e \int_{\Omega_e} (\gamma_{w,1}\theta + \gamma_{s,1}\rho + \gamma_{g,1}a_v) d\Omega dt$$

$$M_1^k = - \int_0^t \sum_e \int_{\Omega_e} \left[\mu_{w,k-1}\dot{\theta} + \mu_{s,k-1}\dot{\rho}f \frac{k_{s,k-1}c_{k-1}^{\beta_{k-1}-1}}{1+\eta_{k-1}c_{k-1}^{\beta_{k-1}}} + \mu_{g,k-1}\dot{a}_v k_{g,k-1} \right] c_{k-1} +$$

$$+ \mu_{s,k-1}\rho s_{k-1}^k + \gamma_{w,k}\theta + \gamma_{s,k}\rho + \gamma_{g,k}a_v \} d\Omega dt \quad (6.40)$$

$$M^1 = \int_0^t \sum_e \int_{\Omega_e} \left\{ (\mu_w + \mu_{w'})\theta + (\mu_s + \mu_{s'})\rho f \frac{k_s c^{\beta-1}}{1+\eta c^\beta} + (\mu_g + \mu_g')a_v k_g \right\} c +$$

$$+ (\mu_s + \mu_{s'})\rho s^k \} d\Omega dt \quad (6.41)$$

whereas the cumulative amount M_r of solute taken up by plant roots is given by

$$M_r = \int_0^t \sum_{e_R} \int_{\Omega_e} S c_s d\Omega dt \quad (6.42)$$

where e_R represents the elements making up the root zone.

Finally, when all boundary material fluxes, decay reactions, and root uptake mass fluxes have been computed, the following mass balance should hold for the flow domain as a whole:

$$M_t - M_0 = \int_0^t \sum_{n_\Gamma} Q_n^T dt + M^0 + M^1 - M_r \quad (6.43)$$

where M_t and M_0 are the amounts of solute in the flow region at times t and zero, respectively, as calculated with (6.39), and n_Γ represents nodes located along the boundary of the flow domain or at internal sinks and/or sources. The difference between the left- and right-hand sides of (6.43)

represents the absolute error, ε_a^c , in the solute mass balance. Similarly as for water flow, the accuracy of the numerical solution for solute transport is evaluated by using the relative error, ε_r^c [%], in the solute mass balance as follows

$$\varepsilon_r^c = \frac{100 |\varepsilon_a^c|}{\max \left[\sum_e |M_t^e - M_0^e|, |M^0| + |M^1| + |M_r| + \int_0^t \sum_n |Q_n^T| dt \right]} \quad (6.44)$$

where M_0^e and M_t^e are the amounts of solute in element e at times 0 and t , respectively. Note again that HYDRUS does not relate the absolute error to the total amount of mass in the flow region. Instead, the program uses as a reference the maximum value of (1) the absolute change in element concentrations as summed over all elements, and (2) the sum of the absolute values of all cumulative solute fluxes across the flow boundaries including those resulting from sources and sinks in the flow domain.

The total amount of heat energy in the entire flow domain, or in a preselected subregion, is given by

$$W = \sum_e \int_{\Omega_e} (c_n \theta_n + c_o \theta_o + C_w \theta + C_g a_v) T^A d\Omega \quad (6.45)$$

where T^A is the absolute temperature [K]. The summation is taken over all elements within the specified region.

6.4.6. Oscillatory Behavior

Numerical solutions of the transport equation often exhibit oscillatory behavior and/or excessive numerical dispersion near relatively sharp concentration fronts. These problems can be especially serious for convection-dominated transport characterized by small dispersivities. One way to partially circumvent numerical oscillations is to use upstream weighing as discussed in Section 6.4.2. Undesired oscillations can often be prevented also by selecting an appropriate combination of space and time discretizations. Two dimensionless numbers may be used to characterize the space and time discretizations. One of these is the grid Peclet number, Pe_i^e , which defines the predominant type of the solute transport (notably the ratio of the convective and dispersive transport terms) in relation to coarseness of the finite element grid:

$$Pe_i^e = \frac{q_i \Delta x_i}{\theta D_{ii}} \quad (6.46)$$

where Δx_i is the characteristic length of a finite element. The Peclet number increases when the convective part of the transport equation dominates the dispersive part, i.e., when a relatively steep concentration front is present. To achieve acceptable numerical results, the spatial discretization must be kept relatively fine to maintain a low Peclet number. Numerical oscillation can be virtually eliminated when the local Peclet numbers do not exceed about 5. However, acceptably small oscillations may be obtained with local Peclet numbers as high as 10 [Huyakorn and Pinder, 1983]. Undesired oscillation for higher Peclet numbers can be effectively eliminated by using upstream weighing (see Section 6.4.2).

A second dimensionless number which characterizes the relative extent of numerical oscillations is the Courant number, Cr_i^e . The Courant number is associated with the time discretization as follows

$$Cr_i^e = \frac{q_i \Delta t}{\theta R \Delta x_i} \quad (6.47)$$

Three stabilizing options are used in HYDRUS to avoid oscillations in the numerical solution of the solute transport equation [Šimůnek and van Genuchten, 1994]. One option is

upstream weighing (see Section 6.4.2), which effectively eliminates undesired oscillations at relatively high Peclet numbers. A second option for minimizing or eliminating numerical oscillations uses the criterion developed by *Perrochet and Berod* [1993]

$$Pe \cdot Cr \leq \omega_s = 2 \quad (6.48)$$

where ω_s is the performance index [-]. This criterion indicates that convection-dominated transport problems having large Pe numbers can be safely simulated provided Cr is reduced according to (6.48) [*Perrochet and Berod*, 1993]. When small oscillations in the solution can be tolerated, ω_s can be increased to about 5 or 10.

A third stabilization option implemented in HYDRUS also utilizes criterion (6.48). However, instead of decreasing Cr to satisfy equation (6.48), this option introduces artificial dispersion to decrease the Peclet number. The amount of additional longitudinal dispersion, \bar{D}_L [L], is given by [*Perrochet and Berod*, 1993]

$$\bar{D}_L = \frac{|q|\Delta t}{\theta R \omega_s} - D_L - \frac{\theta D_d \tau}{|q|} \quad (6.49)$$

The maximum permitted time step is calculated for all three options, as well as with the additional requirement that the Courant number must remain less than or equal to 1. The time step calculated in this way is subsequently used as one of the time discretization rules (rule No. B) discussed in section 5.3.3.

7. PARAMETER OPTIMIZATION

Parameter optimization is an indirect approach for estimating the unsaturated soil hydraulic and/or solute transport parameters from transient flow and/or transport data. Inverse methods are typically based upon the minimization of a suitable objective function, which expresses the discrepancy between the observed values and the predicted system response. Soil hydraulic properties for this purpose are assumed to be described by an analytical model with unknown parameter values (see Section 2.3). The system response is represented by a numerical solution of the flow equation, augmented with the parameterized hydraulic functions, selected transport parameters, and suitable initial and boundary conditions. Initial estimates of the optimized system parameters are then iteratively improved during the minimization process until a desired degree of precision is obtained. This methodology was originally applied to one-step and multi-step column outflow data generated in the laboratory [see for example *Kool et al.*, 1985; *van Dam et al.*, 1994], and laboratory or field transport data during steady-state water flow [*van Genuchten*, 1981; *Toride et al.*, 1995]. HYDRUS implements parameter optimization also for estimating the solute transport and reaction parameters from transient water flow and/or solute transport experiments.

7.1. Definition of the Objective Function

The objective function Φ to be minimized during the parameter estimation process may be defined as [*Šimůnek et al.*, 1998]:

$$\begin{aligned} \Phi(\mathbf{b}, \mathbf{q}, \mathbf{p}) = & \sum_{j=1}^{m_q} v_j \sum_{i=1}^{n_{q,j}} w_{i,j} [g_j^*(\mathbf{x}, t_i) - g_j(\mathbf{x}, t_i, \mathbf{b})]^2 + \\ & + \sum_{j=1}^{m_p} v_j \sum_{i=1}^{n_{p,j}} \bar{w}_{ij} [p_j^*(\theta_i) - p_j(\theta_i, \mathbf{b})]^2 + \\ & + \sum_{j=1}^{nb} \hat{v}_j [b_j^* - b_j]^2 \end{aligned} \quad (7.1)$$

where the first term on the right-hand side represents deviations between the measured and calculated space-time variables (e.g., observed pressure heads, water contents, and/or concentrations at different locations and/or time in the flow domain, or the actual or cumulative

flux versus time across a boundary of specified type). In this term, m_q is the number of different sets of measurements, n_{qj} is the number of measurements in a particular measurement set, $q_j^*(\mathbf{x}, t_i)$ represents specific measurements at time t_i for the j th measurement set at location $\mathbf{x}(r, z)$, $q_j(\mathbf{x}, t_i, \mathbf{b})$ are the corresponding model predictions for the vector of optimized parameters \mathbf{b} (e.g., θ_r , θ_s , α , n , K_s , D_l , $k_{g,k}$, ...), and v_j and $w_{i,j}$ are weights associated with a particular measurement set or point, respectively. The second term of (7.1) represents differences between independently measured and predicted soil hydraulic properties (e.g., retention, $\theta(h)$ and/or hydraulic conductivity, $K(\theta)$ or $K(h)$ data), while the terms m_p , n_{pj} , $p_j^*(\theta)$, $p_j(\theta, \mathbf{b})$, \bar{v}_{jj} and $\bar{w}_{i,j}$ have similar meanings as for the first term but now for the soil hydraulic properties. The last term of (7.1) represents a penalty function for deviations between prior knowledge of the soil hydraulic parameters, b_j^* , and their final estimates, b_j , with n_b being the number of parameters with prior knowledge and \hat{v}_j representing pre-assigned weights. Estimates, which make use of prior information (such as those used in the third term of (7.1)) are known as Bayesian estimates. We note that the covariance (weighting) matrices, which provide information about the measurement accuracy, as well as any possible correlation between measurement errors and/or parameters, are assumed to be diagonal in this study. The weighting coefficients v_j , which minimize differences in weighting between different data types because of different absolute values and numbers of data involved, are given by [Clausnitzer and Hopmans, 1995]:

$$v_j = \frac{1}{n_j \sigma_j^2} \quad (7.2)$$

which causes the objective function to become the average weighted squared deviation normalized by the measurement variances σ_j^2 .

7.2. Marquardt-Levenberg Optimization Algorithm

Minimization of the objective function Φ is accomplished by using the Levenberg-Marquardt nonlinear minimization method (a weighted least-squares approach based on Marquardt's maximum neighborhood method) [Marquardt, 1963]. This method combines the Newton and steepest descend methods, and generates confidence intervals for the optimized

parameters. The method was found to be very effective and has become a standard in nonlinear least-squares fitting among soil scientists and hydrologists [*van Genuchten*, 1981; *Kool et al.*, 1985, 1987].

7.3. Statistics of the Inverse Solution

As part of the inverse solution, HYDRUS produces a correlation matrix which specifies degree of correlation between the fitted coefficients. The correlation matrix quantifies changes in model predictions caused by small changes in the final estimate of a particular parameter, relative to similar changes as a result of changes in the other parameters. The correlation matrix reflects the nonorthogonality between two parameter values. A value of ± 1 suggests a perfect linear correlation whereas 0 indicates no correlation at all. The correlation matrix may be used to select which parameters, if any, are best kept constant in the parameter estimation process because of high correlation.

An important measure of the goodness of fit is the r^2 value for regression of the observed, \hat{y}_i , versus fitted, $y_i(\mathbf{b})$, values:

$$r^2 = \frac{\left[\sum w_i \hat{y}_i y_i - \frac{\sum \hat{y}_i \sum y_i}{\sum w_i} \right]^2}{\left[\sum w_i \hat{y}_i^2 - \frac{(\sum \hat{y}_i)^2}{\sum w_i} \right] \left[\sum y_i^2 - \frac{(\sum y_i)^2}{\sum w_i} \right]} \quad (7.3)$$

The r^2 value is a measure of the relative magnitude of the total sum of squares associated with the fitted equation; a value of 1 indicates a perfect correlation between the fitted and observed values.

HYDRUS provides additional statistical information about the fitted parameters such as the mean, standard error, T-value, and the lower and upper confidence limits (given in output file FIT.OUT). The standard error, $s(b_j)$, is estimated from knowledge of the objective function, the number of observations, the number of unknown parameters to be fitted, and an inverse matrix [*Daniel and Wood*, 1971]. The T -value is obtained from the mean and standard error using the equation

$$T = \frac{b_j}{s(b_j)} \quad (7.4)$$

The values for T and $s(b_j)$ provide absolute and relative measures of the deviations around the mean. HYDRUS also specifies the upper and lower bounds of the 95% confidence level around each fitted parameter b_j . It is desirable that the real value of the target parameter always be located in a narrow interval around the estimated mean as obtained with the optimization program. Large confidence limits indicate that the results are not very sensitive to the value of a particular parameter.

Finally, because of possible problems related to convergence and parameter uniqueness, we recommend to routinely rerun the program with different initial parameter estimates to verify that the program indeed converges to the same global minimum in the objective function. This is especially important for field data sets, which often exhibit considerable scatter in the measurements, or may cover only a narrow range of soil water contents, pressure heads, and/or concentrations. Whereas HYDRUS will not accept initial estimates that are out of range, it is ultimately the user's responsibility to select meaningful initial estimates. Parameter optimization is implemented only for two-dimensional problems.

8. PROBLEM DEFINITION

8.1. Construction of Finite Element Mesh

The finite element mesh is constructed by dividing the flow region for two-dimensional problems into quadrilateral and/or triangular elements or for three-dimensional problems into tetrahedral, hexahedral and/or triangular prismatic elements (Fig. 8.1) whose shapes are defined by the coordinates of the nodes that form the element corners. The program automatically subdivides the quadrilaterals into triangles (or hexahedrals and triangular prisms into tetrahedrals), which are then treated as subelements. Two different ways are possible to subdivide the hexahedrals into tetrahedrals, whereas six different possibilities exist for subdividing the triangular prisms into tetrahedrals (see Fig. 8.1).

If two neighboring hexahedral elements are subdivided in the same way (e.g., options 2a or 2b in Fig. 8.1), the newly formed edges on a common surface will cross each other, a feature which is not allowed. Two neighboring hexahedral elements should therefore always use both options 2a and 2b as shown in Figure 8.1, so that the newly formed edges on the common surface will coincide. Therefore, it is necessary to give not only the corner nodes, which define an element, but also the code, which specifies how a particular element is to be subdivided into subelements (this is done automatically if the graphical user interface is used). It is necessary to always realize how the neighboring elements are going to be subdivided, and to input also the proper code specifying the subdivision. Having high flexibility in terms of possible subdivisions into subelements is important, especially for unstructured finite element meshes using triangular prisms.

Transverse lines [Neuman, 1974] formed by element boundaries must transect the mesh along the general direction of its shortest dimension. These transverse lines should be continuous and non-intersecting, but need not be straight. The nodes are numbered sequentially from 1 to $NumNP$ (total number of nodes) by proceeding along each transverse line in the same direction. Elements are numbered in a similar manner. The maximum number of nodes on any transverse line, IJ , is used to determine the effective size of the finite element matrix (i.e., its band width). To minimize memory and time requirements, IJ should be kept as small as possible. The above rules for defining the finite element mesh apply only when Gaussian elimination is used to solve the matrix equations. Iterative methods (such as the conjugate gradient and ORTHOMIN methods) are not so restrictive since only non-zero entries in the coefficient matrix are stored in memory, and since the computational efficiency is less dependent upon the bandwidth of the matrix as compared

to direct equation solvers.

The finite element dimensions must be adjusted to a particular problem. They should be made relatively small in directions where large hydraulic gradients are expected. Region with sharp gradients are usually located in the vicinity of the internal sources or sinks, or close to the soil surface where highly variable meteorological factors can cause fast changes in pressure head. Hence, we recommend normally using relatively small elements at and near the soil surface. The size of elements can gradually increase with depth to reflect the generally much slower changes in pressure heads at deeper depths. The element dimensions should also depend upon the soil hydraulic properties. For example, coarse-textured soils having relatively high n -values and small α -values (see Eqs. (2.30) and (2.32)) generally require a finer discretization than fine-textured soils. We also recommend using elements having approximately equal sizes to decrease numerical errors. For axisymmetric three-dimensional flow systems, the vertical axis must coincide with, or be to the left of, the left boundary of the mesh. No special restrictions are necessary to facilitate the soil root zone.

8.2. Coding of Soil Types and Subregions

Soil Types - An integer code beginning with 1 and ending with $NMat$ (the total number of soil materials) is assigned to each soil type in the flow region. The appropriate material code is subsequently assigned to each nodal point n of the finite element mesh. Interior material interfaces do not coincide with element boundaries. When different material numbers are assigned to the corner nodes of a certain element, material properties of this element will be averaged automatically by the finite element algorithm. This procedure will somewhat smooth soil interfaces.

A set of soil hydraulic parameters and solute transport characteristics must be specified for each soil material. Also, the user must define for each element the principal components of the conductivity anisotropy tensor, as well as the angle between the local and global coordinate systems.

As explained in Section 2.3, one additional way of changing the unsaturated soil hydraulic properties in the flow domain is to introduce scaling factors associated with the water content, the pressure head and the hydraulic conductivity. The scaling factors are assigned to each nodal point n in the flow region.

Subregions - Water and solute mass balances are computed separately for each specified subregion. The subregions may or may not coincide with the material regions. Subregions are

characterized by an integer code which runs from 1 to N_{Lay} (the total number of subregions). A subregion code is assigned to each element in the flow domain.

Figure 8.1. Finite elements and subelements used to discretize the 3-D domain: 1) tetrahedral, 2) hexahedral, 3) triangular prism.

8.3. Coding of Boundary Conditions

Flow boundary conditions were programmed in a fairly similar way as done in the UNSAT1 and UNSAT2 models of *Neuman* [1972] and *Neuman et al.* [1974], and in the SWMS_2D [*Šimůnek et al.*, 1992] and CHAIN_2D [*Šimůnek and van Genuchten*, 1994] codes. A boundary code, $Kode(n)$, must be assigned to each node, n . If node n is to have a prescribed pressure head during a time step (Dirichlet boundary condition), $Kode(n)$ must be set positive during that time step. If the volumetric flux of water entering or leaving the system at node n is prescribed during a time step (Neumann boundary condition), $Kode(n)$ must be negative or zero.

Constant Boundary Conditions - The values of constant boundary conditions for a particular node, n , are given by the initial values of the pressure head, $h(n)$, in case of Dirichlet boundary conditions, or by the initial values of the recharge/discharge flux, $Q(n)$, in case of Neumann boundary conditions. Table 8.1 summarizes the use of the variables $Kode(n)$, $Q(n)$ and $h(n)$ for various types of nodes.

Table 8.1. Initial settings of $Kode(n)$, $Q(n)$, and $h(n)$ for constant boundary conditions.

Node Type	$Kode(n)$	$Q(n)$	$h(n)$
Internal; not sink/source	0	0.0	Initial Value
Internal; sink/source (Dirichlet condition)	1	0.0	Prescribed
Internal; sink/source (Neumann condition)	-1	Prescribed	Initial Value
Impermeable Boundary	0	0.0	Initial Value
Specified Head Boundary	1 ⁺	0.0	Prescribed
Specified Flux Boundary	-1 [*]	Prescribed	Initial Value

⁺ 5 may also be used

^{*} -5 may also be used

Variable Boundary Conditions - Three types of variable boundary conditions can be imposed:

1. Atmospheric boundary conditions for which $Kode(n)=\pm 4$,
2. Variable pressure head boundary conditions for which $Kode(n)=+3, +7, +8, +9$, and
3. Variable flux boundary conditions for which $Kode(n)=-3, -7, -8$, and -9 .

The same set of Boundary Condition records can be repeated multiple times.

These conditions can be specified along any part of the boundary. Initial settings of the variables $Kode(n)$, $Q(n)$ and $h(n)$ for the time-dependent boundary conditions are given in Table 8.2.

Table 8.2. Initial settings of $Kode(n)$, $Q(n)$, and $h(n)$ for variable boundary conditions.

Node Type	$Kode(n)$	$Q(n)$	$h(n)$
Atmospheric Boundary	-4	0.0	Initial Value
Variable Head Boundary	+3, +7, +8, +9	0.0	Initial Value
Variable Flux Boundary	-3, -7, -8, -9	0.0	Initial Value

Atmospheric boundary conditions are implemented when $Kode(n)=\pm 4$, in which case time-dependent input data for the precipitation, $Prec$, and evaporation, $rSoil$, rates must be specified in the input file ATMOSPH.IN. The potential fluid flux across the soil surface is determined by $rAtm=rSoil-Prec$. The actual surface flux is calculated internally by the program. Two limiting values of surface pressure head must also be provided: $hCritS$ which specifies the maximum allowed pressure head at the soil surface (usually 0.0), and $hCritA$ which specifies the minimum allowed surface pressure head (defined from equilibrium conditions between soil water and atmospheric vapor). The program automatically switches the value of $Kode(n)$ from -4 to +4 if one of these two limiting points is reached. Table 8.3 summarizes the use of the variables $rAtm$, $hCritS$ and $hCritA$ during program execution. $Width(n)$ in the table denotes the length of the boundary segment associated with node n .

Table 8.3. Definition of the variables $Kode(n)$, $Q(n)$ and $h(n)$ when an atmospheric boundary condition is applied.

$Kode(n)$	$Q(n)$	$h(n)$	Event
-4	$-Width(n)*rAtm$	Unknown	$rAtm=rSoil-Prec$
+4	Unknown	$hCritA$	Evaporation capacity is exceeded
+4	Unknown	$hCritS$	Infiltration capacity is exceeded

Variable head and flux boundary conditions along a certain part of the boundary are implemented when $Kode(n)=+3$, $+7$, $+8$, $+9$, and -3 , -7 , -8 , and -9 , respectively. In that case, the input file ATMOSPH.IN must contain the prescribed time-dependent values of the pressure head, ht_i , or the flux, rt_i , imposed along the boundary. The values of ht_i or rt_i are assigned to particular nodes at specified times according to rules given in Table 8.4. Variable flux boundary conditions with $Kode(n)=+3$ are treated similarly as atmospheric boundary conditions, i.e., with limited pressure head values of $hCritA$ and $hCritS$.

Table 8.4. Definition of the variables $Kode(n)$, $Q(n)$ and $h(n)$ when variable head or flux boundary conditions are applied.

Node Type	$Kode(n)$	$Q(n)$	$h(n)$
Variable Head Boundary	$+3, +7, +8, +9$	Unknown	ht_i
Variable Flux Boundary	$-3, -7, -8, -9$	$-Width(n)*rt_i$	Unknown

Water Uptake by Plant Roots - The program calculates the rate at which plants extract water from the soil root zone by evaluating the term D (equation (5.9)) in the finite element formulation. The code requires that $Kode(n)$ be set equal to 0 or negative for all nodes in the root zone. Values of

the potential transpiration rate, $rRoot$, must be specified at preselected times in the input file ATMOSPH.IN. Actual transpiration rates are calculated internally by the program as discussed in Section 2.2. The root uptake parameters are taken from an input file SELECTOR.IN. Values of the function $Beta(n)$, which describes the potential water uptake distribution over the root zone (equation (2.9)), must be specified for each node in the flow domain (see the description of input Block I in Table 10.8 of Section 10). All parts of the flow region where $Beta(n)>0$ are treated as the soil root zone.

Deep Drainage from the Soil Profile - Vertical drainage, $q(h)$, across the lower boundary of the soil profile is sometimes approximated by a flux which depends on the position of groundwater level (e.g., Hopmans and Stricker, 1989). If available, such a relationship can be implemented in the form of a variable flux boundary condition for which $Kode(n)=-6$. This boundary condition is implemented in HYDRUS by setting the logical variable $qGWL$ in the input file BOUNDARY.IN equal to ".true.". The discharge rate $Q(n)$ assigned to node n is determined by the program as $Q(n)=-Width(n)*q(h)$ where h is the local value of the pressure head, and $q(h)$ is given by

$$q(h) = -A_{qh} \exp(B_{qh} |h - GWL0L|) \quad (8.1)$$

where A_{qh} and B_{qh} are empirical parameters which must be specified in the input file BOUNDARY.IN, together with $GWL0L$ which represents the reference position of the groundwater level (usually set equal to the z -coordinate of the soil surface).

Free Drainage - Unit vertical hydraulic gradient boundary conditions can be implemented in the form of a variable flux boundary condition for which $Kode(n)=-6$. This boundary condition is implemented in HYDRUS by setting the logical variable $FreeD$ in the input file BOUNDARY.IN equal to ".true.". The program determines the discharge rate $Q(n)$ assigned to node n as $Q(n)=-Width(n)*K(h)$, where h is the local value of the pressure head, and $K(h)$ is the hydraulic conductivity corresponding to this pressure head. In Version 2.0 users can specify other than unit gradient boundary conditions.

Seepage Faces - The initial settings of the variables $Kode(n)$, $Q(n)$ and $h(n)$ for nodes along a seepage face are summarized in Table 8.5. All potential seepage faces must be identified before

starting the numerical simulation. This is done by providing a list of nodes along each potential seepage face (see input Block J as defined in Table 10.10 of Section 10). In Version 2.0 users can specify the pressure head for the seepage face boundary conditions.

Table 8.5. Initial setting of $Kode(n)$, $Q(n)$, and $h(n)$ for seepage faces.

Node Type	$Kode(n)$	$Q(n)$	$h(n)$
Seepage Face (initially saturated)	+2	0.0	0.0 (or specified)
Seepage Face (initially unsaturated)	-2	0.0	Initial Value

Drains - Table 8.6 summarizes the initial settings of the variables $Kode(n)$, $Q(n)$ and $h(n)$ for nodes representing drains. All drains must be identified before starting the numerical simulation. This is done by providing a list of nodes representing drains, together with a list of elements around each drain whose hydraulic conductivities are to be adjusted according to discussion in Section 5.3.7 (see also input Block J as defined in Table 10.10 of Section 10).

Table 8.6. Initial setting of $Kode(n)$, $Q(n)$, and $h(n)$ for drains.

Node Type	$Kode(n)$	$Q(n)$	$h(n)$
Drain (initially saturated)	+5	0.0	0.0
Drain (initially unsaturated)	-5	0.0	Initial Value

Surface Drip Irrigation – Dynamic Evaluation of the Wetted Area - User needs to specify “Time-Variable Flux 1” boundary condition at the surface boundary. The length of this boundary needs to be sufficient to accommodate the entire wetting zone. The drip discharge flux, Q , needs

to be entered in the “Var.Fl-1” column of the “Time Variable Boundary Conditions” dialog window. Using Boundary Line Chart, one can see how the wetting zone expands in time.

Subsurface Drip Characteristic Function - User needs to specify “Time-Variable Flux 1” boundary condition along the dripper boundary and h_{in} in the “Var.H-1” column of the “Time Variable Boundary Conditions” dialog window. A positive pressure indicates an irrigation period and a negative pressure indicates a non-irrigation period.

Solute and Heat Transport Boundary Conditions - The original version 1.1. of SWMS_2D [Šimůnek *et al.*, 1992] assumed a strict relationship between the boundary conditions for water flow and solute transport. A first-type boundary condition for water flow forced the boundary condition for solute transport also to be of the first-type. Similarly, a second-type boundary condition for water flow induced a second- or third-type boundary condition for solute transport depending upon direction of the water flux. These strict relationships between the boundary conditions for water flow and solute transport have been abandoned in later versions. Selection of the type of boundary condition for the solute transport is now much more independent of the boundary condition implemented for water flow. The type of boundary condition to be invoked for solute or heat transport is specified by the input variable *KodCB* or *KodTB*, respectively. A positive sign of this variable means that a first-type boundary condition will be used. When *KodCB* (*KodTB*) is negative, HYDRUS selects a third-type boundary condition when the calculated water flux is directed into the region, or a second-type boundary condition when the water flux is zero or directed out of the region. One exception to these rules occurs for atmospheric boundary conditions when *Kode(n)=±4* and $Q(n)<0$. HYDRUS assumes that solutes can leave the flow region across atmospheric boundaries only by gas diffusion. The solute flux in this situation becomes zero, i.e., $c_0=0$ in equation (6.34). Cauchy and Neumann boundary conditions are automatically applied to internal sinks/sources depending upon the direction of water flow. The dependence or independence of the solute and heat boundary conditions on time or the system is still defined through the variable *Kode(n)* as discussed above.

Although HYDRUS can implement first-type boundary conditions, we recommend users to invoke third-type conditions where possible. This is because third-type conditions, in general, are physically more realistic and preserve solute mass in the simulated system (e.g., *van Genuchten and Parker* [1984]; *Leij *et al.** [1991]).

For the user's convenience, Table 8.7 summarizes possible values of the different boundary codes and their association with specific water flow and solute transport boundary conditions.

8.4. Program Memory Requirements

One single parameter statement is used at the beginning of the code to define the problem dimensions. All major arrays in the program are adjusted automatically according to these dimensions. This feature makes it possible to change the dimensions of the problem to be simulated without having to recompile all program subroutines. Different problems can be investigated by changing the dimensions in the parameter statement at the beginning of the main program, and subsequently linking all previously compiled subroutines with the main program when creating an executable file. Table 8.8 lists the array dimensions, which must be defined in the parameter statement.

Table 8.7. Summary of Boundary Coding.

	Boundary Type	Water Flow		Solute Transport	
		Kode	Input	KodCB	Input
Time-independent	Impermeable	0	initial $h(n)$, $Q(n)=0$	NA	NA
	Constant head	1	prescribed $h(n)$, $Q(n)=0$	$\neq 0$	$cBound(i)$
	Constant flux	-1	initial $h(n)$, prescribed $Q(n)$ (positive for inflow)	$\neq 0$ (inflow)	$cBound(i)$
	Source/sink (Dirichlet)	1	prescribed $h(n)$, $Q(n)=0$	$\neq 0$ (Source)	$cBound(6)$
	Source/sink (Neumann)	-1	initial $h(n)$, prescribed $Q(n)$ (positive for inflow)	$\neq 0$ (Source)	$cBound(6)$
	Seepage Face (saturated)	2	$h(n)=0$, $Q(n)=0$	0	-
	Seepage Face (unsaturated)	-2	initial $h(n)$, $Q(n)=0$	0	-
	Drains (saturated)	5	$h(n)=0$, $Q(n)=0$	0	-
	Drains (unsaturated)	-5	initial $h(n)$, $Q(n)=0$	0	-
Time-dependent	Changing head	3, 7, 8, 9	$h(t)$, initial $h(n)$, $Q(n)=0$	$\neq 0$	$c_h(t)$
	Changing flux	-3, -7, -8, -9	$q(t)$, initial $h(n)$, $Q(n)=0$ (negative $q(t)$ for inflow)	$\neq 0$ (inflow)	$c_r(t)$
	Atmospheric boundary	-4	$Prec$, $rSoil$, h_A , h_S , initial $h(n)$, $Q(n)=0$	0	$cPrec(t)$
	Root zone	0	$rRoot$, initial $h(n)$, $Q(n)=0$	NA	$cBound(5)$
	Deep drainage	-6	Aqh , Bqh , $GWLOL$, initial $h(n)$, $Q(n)=0$	0	-
	Free drainage	-6	initial $h(n)$, $Q(n)=0$	0	-

$i = 1, 2, \dots, 9$

Table 8.8. List of array dimensions in HYDRUS.

Dimension	Description
<i>NumNPD</i>	Maximum number of nodes in finite element mesh
<i>NumElD</i>	Maximum number of elements in finite element mesh
<i>MBandD</i>	Maximum dimension of the bandwidth of matrix A when Gaussian elimination is used. Maximum number of nodes adjacent to a particular node, including itself, when iterative matrix solvers are used.
<i>NumBPD</i>	Maximum number of boundary nodes for which $Kode(n) \neq 0$
<i>NSeepD</i>	Maximum number of seepage faces
<i>NumSPD</i>	Maximum number of nodes along a seepage face
<i>NDrD</i>	Maximum number of drains
<i>NElDrD</i>	Maximum number of elements surrounding a drain
<i>NMatD</i>	Maximum number of materials
<i>NTabD</i>	Maximum number of items in the table of hydraulic properties generated by the program for each soil material
<i>NumKD</i>	Maximum number of available code number values (equals 6 in present version)
<i>NSD</i>	Maximum number of solutes (equals 6 in present version)
<i>NObsD</i>	Maximum number of observation nodes for which the pressure head, the water content, temperature and concentration are printed at each time level
<i>MNorth</i>	Maximum number of orthogonalizations performed when iterative solvers are used

8.5. Matrix Equation Solvers

Discretization of the governing partial differential equations for water flow (2.1), solute transport (3.11) and heat movement (4.1) leads to the system of linear equations

$$[A]\{x\} = \{b\} \quad (8.2)$$

in which matrix $[A]$ is symmetric for water flow and asymmetric for solute and heat transport.

The original version of SWMS_2D [*Šimůnek et al.*, 1992] uses Gaussian elimination to solve both systems of linear algebraic equations. The invoked solvers took advantage of the banded nature of the coefficient matrices and, in the case of water flow, of the symmetric properties of the matrix. Such direct solution methods have several disadvantages as compared to iterative methods. Direct methods require a fixed number of operations (depending upon the size of the matrix), which increases approximately by the square of the number of nodes [*Mendoza et al.*, 1991]. Iterative methods, on the other hand, require a variable number of repeated steps, which increases at a much smaller rate (about 1.5) with the size of a problem [*Mendoza et al.*, 1991]. A similar reduction also holds for the memory requirement since iterative methods do not require one to store non-zero matrix elements. Memory requirements, therefore, increase at a much smaller rate with the size of the problem when iterative solvers are used [*Mendoza et al.*, 1991]. Round-off errors also represent less of a problem for iterative methods as compared to direct methods. This is because round-off errors in iterative methods are self-correcting [*Letniowski*, 1989]. Finally, for time-dependent problems, a reasonable approximation of the solution (i.e., the solution at the previous time step) exists for iterative methods, but not for direct methods [*Letniowski*, 1989]. In general, direct methods are more appropriate for relatively small problems, while iterative methods are more suitable for larger problems.

Many iterative methods have been used in the past for handling large sparse matrix equations. These methods include Jacobi, Gauss-Seidel, alternating direction implicit (ADI), block successive over-relaxation (BSSOR), successive line over-relaxation (SLOR), and strongly implicit procedures (SIP), among others [*Letniowski*, 1989]. More powerful preconditioned accelerated iterative methods, such as the preconditioned conjugate gradient method (PCG) [*Behie and Vinsome*, 1982], were introduced more recently. *Sudicky and Huyakorn* [1991] gave three advantages of the PCG procedure as compared to other iterative methods: PCG can be readily modified for finite element methods with irregular grids, the method does not require iterative parameters, and PCG usually outperforms its iterative counterparts for situations involving relatively stiff matrix conditions.

HYDRUS implements both direct and iterative methods for solving the system of linear algebraic equations given by (8.2). Depending upon the size of matrix $[A]$, we use either direct

Gaussian elimination or the preconditioned conjugate gradient method [Mendoza *et al.*, 1991] for water flow and the ORTHOMIN (preconditioned conjugate gradient squared) procedure [Mendoza *et al.*, 1991] for solute transport. Gaussian elimination is used if either the bandwidth of matrix [A] is smaller than 20, or the total number of nodes is smaller than 500. The iterative methods used in HYDRUS were adopted from the ORTHOFEM software package of Mendoza *et al.* [1991].

The preconditioned conjugate gradient and ORTHOMIN methods consist of two essential parts: initial preconditioning, and the iterative solution with either conjugate gradient or ORTHOMIN acceleration [Mendoza *et al.*, 1991]. Incomplete lower-upper (ILU) preconditioning is used in ORTHOFEM when matrix [A] is factorized into lower and upper triangular matrices by partial Gaussian elimination. The preconditioned matrix is subsequently repeatedly inverted using updated solution estimates to provide a new approximation of the solution. The orthogonalization-minimization acceleration technique is used to update the solution estimate. This technique insures that the search direction for each new solution is orthogonal to the previous approximate solution, and that either the norm of the residuals (for conjugate gradient acceleration [Meijerink and van der Vorst, 1981]) or the sum of the squares of the residuals (for ORTHOMIN [Behie and Vinsome, 1982]) is minimized. More details about the two methods is given in the user's guide of ORTHOFEM [Mendoza *et al.*, 1991] or in Letniowski [1989]. Letniowski [1989] also gives a comprehensive review of accelerated iterative methods, as well as of the preconditional techniques.

9. EXAMPLE PROBLEMS

9.1. Direct Example Problems

Eight example problems are presented in this section. The first three examples are identical to those provided previously with the first version of SWMS_2D [Šimůnek *et al.*, 1992]. The other four examples in this section are identical to those provided with CHAIN_2D [Šimůnek and van Genuchten, 1994], and are included mainly for mathematical verification purposes, and for demonstrating new features of HYDRUS, i.e., non-equilibrium and nonlinear adsorption, sequential first-order decay reactions, solute diffusion in the gas phase, and/or heat transport. These examples have also been used with versions 1 and 2 of HYDRUS-2D [Šimůnek *et al.*, 1996, 1999]. Finally, example 8 is a fully three-dimensional problem. Examples 1 through 6 are solved using both two- and three-dimensional solvers.

Examples 1 and 2 provide comparisons of the water flow part of HYDRUS code with results from both the UNSAT2 code of Neuman [1974] and the SWATRE code of Belmans *et al.* [1983]. Examples 3a and 3b serve to verify the accuracy of the solute transport part of HYDRUS by comparing numerical results against those obtained with two- and three-dimensional analytical solutions during steady-state groundwater flow. The results obtained with the HYDRUS codes (2D and 3D) for these three examples are identical to the results obtained with SWMS_2D. Example 4 serves to verify the accuracy of HYDRUS by comparing numerical results for a problem with three solutes involved in a sequential first-order decay chain against results obtained with an analytical solution during one-dimensional steady-state water flow [van Genuchten, 1985]. Example 5 considers one-dimensional transport of a solute undergoing nonlinear cation adsorption. Numerical results are compared with experimental data and previous numerical solutions obtained with the MONOC code of Selim *et al.* [1987] and the HYDRUS code of Kool and van Genuchten [1991]. Example 6 serves to verify the accuracy of HYDRUS in describing nonequilibrium adsorption by comparing numerical results against experimental data and previous numerical predictions during one-dimensional steady-state water flow [van Genuchten, 1981]. Example 7 demonstrates numerical results for a field infiltration experiment involving a two-layered axisymmetric three-dimensional flow domain. The infiltrating water was assumed to have a higher temperature than the soil, and to contain an organic compound (parent pesticide) which in the soil profile degraded into two sequential daughter products. Example 8 shows numerical results for contaminant transport in an unconfined aquifer subjected to well pumping.

9.1.1. Example 1 - Column Infiltration Test

This example simulates a one-dimensional laboratory infiltration experiment discussed by *Skaggs et al.* [1970]. The example was used later by *Davis and Neuman* [1983] as a test problem for the UNSAT2 code. Hence, the example provides a means of comparing results obtained with the HYDRUS and UNSAT2 codes.

Figure 9.1 gives graphical representations of the soil column and the finite element mesh used for the numerical simulations with two- and three-dimensional solvers. The soil water retention and relative hydraulic conductivity functions of the sandy soil are presented in Figure 9.2. The sand was assumed to be at an initial pressure head of -150 cm. The soil hydraulic properties were assumed to be homogenous and isotropic with a saturated hydraulic conductivity of 0.0433 cm/min. The column was subjected to ponded infiltration (a Dirichlet boundary condition) at the soil surface, resulting in one-dimensional vertical water flow. The open bottom boundary of the soil column was simulated by implementing a no-flow boundary condition during unsaturated flow ($h < 0$), and a seepage face with $h=0$ when the bottom boundary becomes saturated (this last condition was not reached during the simulation). The impervious sides of the column were simulated by imposing no-flow boundary conditions.

Figure 9.1. Flow system and finite element mesh for example 1 (2D left, 3D right).

The simulation was carried out for 90 min, which corresponds to the total time duration of the experiment. Figure 9.3 shows the calculated instantaneous (q_0) and cumulative (I_0) infiltration rates simulated with HYDRUS. The calculated results agree closely with those obtained by *Davis and Neuman* [1983] using their UNSAT2 code.

Figure 9.2. Retention and relative hydraulic conductivity functions for example 1. The solid circles are UNSAT2 input data [*Davis and Neuman*, 1983].

Figure 9.3. Instantaneous, q_0 , and cumulative, I_0 , infiltration rates simulated with the HYDRUS (solid lines) and UNSAT2 (solid circles) codes for example 1.

9.1.2. Example 2 - Water Flow in a Field Soil Profile Under Grass

This example considers one-dimensional water flow in a field profile of the Hupselse Beek watershed in the Netherlands. Atmospheric data and observed ground water levels provided the required boundary conditions for the numerical model. Calculations were performed for the period of April 1 to September 30 of the relatively dry year 1982. Simulation results obtained with HYDRUS will be compared with those generated with the SWATRE computer program [Feddes *et al.*, 1978, Belmans *et al.*, 1983].

The soil profile (Fig. 9.4) consisted of two layers: a 40-cm thick A-horizon, and a B/C-horizon which extended to a depth of about 300 cm. The depth of the root zone was 30 cm. The mean scaled hydraulic functions of the two soil layers in the Hupselse Beek area [Císlarová, 1987; Hopmans and Stricker, 1989] are presented in Figure 9.5.

Figure 9.4. Flow system and finite element mesh for example 2 (2D left, 3D right).

The soil surface boundary conditions involved actual precipitation and potential transpiration rates for a grass cover. The surface fluxes were incorporated by using average daily rates distributed uniformly over each day. The bottom boundary condition consisted of a prescribed drainage flux - groundwater level relationship, $q(h)$, as given by equation(8.1). The groundwater level was initially set at 55 cm below the soil surface. The initial moisture profile was taken to be in equilibrium with the initial ground water level.

Figure 9.6 presents input values of the precipitation and potential transpiration rates. Calculated cumulative transpiration and cumulative drainage amounts as obtained with the HYDRUS and SWATRE codes are shown in Figure 9.7. The pressure head at the soil surface and the arithmetic mean pressure head of the root zone during the simulated season are presented in Figure 9.8. Finally, Figure 9.9 shows variations in the calculated groundwater level with time.

Figure 9.5. Unsaturated hydraulic properties of the first and second soil layers for example 2.

Figure 9.6. Precipitation and potential transpiration rates for example 2.

Figure 9.7. Cumulative values for the actual transpiration and bottom discharge rates for example 2 as simulated with HYDRUS (solid line) and SWATRE (solid circles).

Figure 9.8. Pressure head at the soil surface and mean pressure head of the root zone for example 2 as simulated with HYDRUS (solid lines) and SWATRE (solid circles).

Figure 9.9. Location of the groundwater table versus time for example 2 as simulated with the HYDRUS (solid line) and SWATRE (solid circles) computer programs.

9.1.3a. Example 3A - Two-Dimensional Solute Transport

This example was used to verify the mathematical accuracy of the solute transport part of HYDRUS. Cleary and Ungs [1978] published several analytical solutions for two-dimensional dispersion problems. One of these solutions holds for solute transport in a homogeneous, isotropic porous medium during steady-state unidirectional groundwater flow. The solute transport equation (3.11) for this situation reduces to

$$D_T \frac{\partial^2 c}{\partial x^2} + D_L \frac{\partial^2 c}{\partial z^2} - v \frac{\partial c}{\partial z} - \lambda R c = R \frac{\partial c}{\partial t} \quad (9.1)$$

where λ is a first-order degradation constant, D_L and D_T are the longitudinal and transverse dispersion coefficients, respectively; v is the average pore water velocity (q_z/θ) in the flow direction, and z and x are the spatial coordinates parallel and perpendicular to the direction of flow. The initially solute-free medium is subjected to a solute source, c_0 , of unit concentration. The source covers a length $2a$ along the inlet boundary at $z=0$, and is located symmetrically about the coordinate $x=0$. The transport region of interest is the half-plane ($z \geq 0$; $-\infty \leq x \leq \infty$). The boundary conditions may be written as:

$$c(x, 0, t) = c_0 \quad -a \leq x \leq a$$

$$c(x, 0, t) = 0 \quad \text{other values of } x \quad (9.2)$$

$$\lim_{z \rightarrow \infty} \frac{\partial c}{\partial z} = 0$$

$$\lim_{x \rightarrow \pm\infty} \frac{\partial c}{\partial x} = 0$$

The analytical solution of the above transport problem is [Javandel *et al.*, 1984, Leij and Bradford, 1994]

$$c(x, z, t) = \frac{c_0 z}{4(\pi D_L)^{1/2}} \exp\left(\frac{vz}{2D_L}\right) \int_0^{t/R} \exp\left[-\left(\lambda R + \frac{v^2}{4D_L}\right)\tau - \frac{z^2}{4D_L\tau}\right] \tau^{-3/2} \cdot \left[\operatorname{erf}\left(\frac{a-x}{2(D_T\tau)^{1/2}}\right) + \operatorname{erf}\left(\frac{a+x}{2(D_T\tau)^{1/2}}\right) \right] d\tau \quad (9.3)$$

The input transport parameters for two simulations are listed in Table 9.1. The width of the source was assumed to be 100 m. Because of symmetry, calculations were carried out only for the quarter plane where $x \geq 0$ and $z \geq 0$.

Figure 9.10 shows the calculated concentration front (taken at a concentration of 0.1) at selected times for the first set of transport parameters in Table 9.1. Note the close agreement between the analytical and numerical results. Excellent agreement is also obtained for the calculated concentration distributions after 365 days at the end of the simulation (Fig. 9.11). Figures 9.12 and 9.13 show similar results for the second set of transport parameters listed in Table 9.1.

Table 9.1. Input parameters for example 3A.

Parameter	Example 3a	Example 3b
v [m/day]	0.1	1.0
D_T [m ² /day]	1.0	0.5
D_L [m ² /day]	1.0	1.0
λ [day ⁻¹]	0.0	0.01
R [-]	1.0	3.0
c_0 [-]	1.0	1.0

Figure 9.10. Advancement of the concentration front ($c=0.1$) for example 3a as calculated with HYDRUS (dotted lines) and the analytical solution (solid lines).

Figure 9.11. Concentration profile at the end of the simulation ($t=365$ days) for example 3a calculated with HYDRUS (dotted lines) and the analytical solution (solid lines).

Figure 9.12. Advancement of the concentration front ($c=0.1$) for example 3b as calculated with HYDRUS

(dotted lines) and the analytical solution (solid lines).

Figure 9.13. Concentration profile at the end of the simulation ($t=365$ days) for example 3b as calculated with HYDRUS (dotted lines) and the analytical solution (solid lines).

9.1.3b. Example 3B - Three-Dimensional Solute Transport

This example was used to verify the mathematical accuracy of the solute transport part of SWMS_3D. Leij *et al.* [1991] published several analytical solutions for three-dimensional dispersion problems. One of these solutions holds for solute transport in a homogeneous, isotropic porous medium during steady-state unidirectional groundwater flow (Figure 9.14). The solute transport equation (3.1) for this situation reduces to

$$R \frac{\partial c}{\partial t} = D_T \frac{\partial^2 c}{\partial x^2} + D_T \frac{\partial^2 c}{\partial y^2} + D_L \frac{\partial^2 c}{\partial z^2} - v \frac{\partial c}{\partial z} - \mu c + \lambda \quad (9.4)$$

where λ and μ are a zero- and first-order degradation constants, respectively; D_L and D_T are the longitudinal and transverse dispersion coefficients, respectively; v ($= q_z / \theta$) is the average pore

water velocity in the flow direction, and z is the spatial coordinate parallel to the direction of flow, while x and y are the spatial coordinates perpendicular to the flow direction. The initially solute-free medium is subjected to a solute source, c_0 , of unit concentration. The rectangular surface source has dimensions $2a$ and $2b$ along the inlet boundary at $z=0$, and is located symmetrically about the coordinates $x=0$ and $y=0$ (Figure 9.14). The transport region of interest is the half-space ($z \geq 0$; $-\infty \leq x \leq \infty$, $-\infty \leq y \leq \infty$). The boundary conditions may be written as:

$$\begin{aligned}
c(x, y, 0, t) &= c_0 & -a \leq x \leq a, \quad -b \leq y \leq b \\
c(x, y, 0, t) &= 0 & \text{other values of } x, y \\
\lim_{z \rightarrow \infty} \frac{\partial c}{\partial z} &= 0 \\
\lim_{z \rightarrow \pm\infty} \frac{\partial c}{\partial x} &= 0 \\
\lim_{z \rightarrow \pm\infty} \frac{\partial c}{\partial y} &= 0
\end{aligned} \tag{9.5}$$

The analytical solution of the above transport problem is [Leij and Bradford, 1994]

$$\begin{aligned}
c(x, y, z, t) = & \frac{c_0}{4} \int_{P(t)}^t \left[\frac{Rz^2}{4\pi D_L \tau^3} \right]^{1/2} \exp \left[-\frac{\mu\tau}{R} - \frac{(Rz - v\tau)^2}{4RD_L \tau} \right] \\
& \left[\operatorname{erfc} \left[\frac{x-a}{2(D_T \tau / R)^{1/2}} \right] - \operatorname{erfc} \left[\frac{x+a}{2(D_T \tau / R)^{1/2}} \right] \right] \\
& \left[\operatorname{erfc} \left[\frac{y-b}{2(D_T \tau / R)^{1/2}} \right] - \operatorname{erfc} \left[\frac{y+b}{2(D_T \tau / R)^{1/2}} \right] \right] d\tau + \\
& + \frac{\lambda}{2R} \int_0^t \exp \left[-\frac{\mu\tau}{R} \right] \left[\operatorname{erfc} \left[\frac{v\tau - Rz}{2(RD_L \tau)^{1/2}} \right] - \exp \left[\frac{vz}{D_L} \right] \operatorname{erfc} \left[\frac{Rz + v\tau}{2(RD_L \tau)^{1/2}} \right] \right] d\tau
\end{aligned} \tag{9.6}$$

where $P(t) = 0$ if $t < t_0$ and $P(t) = t - t_0$ if $t > t_0$, and where t_0 is the duration of solute pulse. The input transport parameters for two simulations are listed in Table 9.1. The width of the source was assumed to be 100 m in both the x and y directions. Because of symmetry, calculations were

carried out only for part of the transport domain where $x \geq 0$, $y \geq 0$ and $z \geq 0$.

Figure 9.14. Schematic of the transport system for example 3B.

We will not show here the comparison of analytical and numerical results for these three-dimensional problems, since the obtained figures are fairly similar to Figures 9.11 through 9.14. The agreement between the analytical and numerical results is also at the same order as those shown in Figures 9.11 through 9.14.

9.1.4. Example 4 - One-Dimensional Solute Transport with Nitrification Chain

This example was used to verify in part the mathematical accuracy of the solute transport part of HYDRUS. Numerical results will be compared with results generated with an analytical solution published by *van Genuchten* [1985] for one-dimensional convective-dispersive transport of solutes involved in sequential first-order decay reactions. The analytical solution holds for solute transport in a homogeneous, isotropic porous medium during steady-state unidirectional groundwater flow. Solute transport equations (3.1) and (3.2) for this situation reduce to

$$R_1 \frac{\partial c_1}{\partial t} = D \frac{\partial^2 c_1}{\partial x^2} - v \frac{\partial c_1}{\partial x} - \mu_1 R_1 c_1 \quad (9.7)$$

$$R_i \frac{\partial c_i}{\partial t} = D \frac{\partial^2 c_i}{\partial x^2} - v \frac{\partial c_i}{\partial x} + \mu_{i-1} R_{i-1} c_{i-1} - \mu_i R_i c_i \quad i = 2, 3 \quad (9.8)$$

where μ is a first-order degradation constant, D is the dispersion coefficient, v is the average pore water velocity (q_x/θ) in the flow direction, x is the spatial coordinate in the direction of flow, and where it is assumed that 3 solutes participate in the decay chain. The specific example used here applies to the three-species nitrification chain

and is the same as described by *van Genuchten* [1985], and earlier by *Cho* [1971]. The boundary conditions may be written as:

$$\begin{aligned} \left(-D \frac{\partial c_1}{\partial x} + v c_1 \right) &= v c_{0,1} (0, t) \\ \left(-D \frac{\partial c_i}{\partial x} + v c_i \right) &= 0 \quad i = 2, 3 \\ \lim_{x \rightarrow \infty} \frac{\partial c_i}{\partial x} &= 0 \quad i = 1, 2, 3 \end{aligned} \quad (9.10)$$

The experiment involves the application of a NH_4^+ solution to an initially solute-free medium ($c_i = 0$). The input transport parameters for the simulation are listed in Table 9.2.

Figure 9.15 shows concentration profiles for all three solutes at time 200 hours, calculated both numerically with HYDRUS and analytically with the CHAIN code of *van Genuchten* [1985]. Figure 9.16 shows the concentration profiles at three different times (50, 100, and 200 hours) for NH_4^+ , NO_2^- , and NO_3^- , respectively. The numerical results in each case duplicated the analytical results.

Table 9.2. Input parameters for example 4.

Parameter	Value
v [cm/hour]	1.0
D [cm ² /hour]	0.18
μ_1 [hour ⁻¹]	0.005
μ_2 [hour ⁻¹]	0.1
μ_3 [hour ⁻¹]	0.0
R_1 [-]	2.0
R_2 [-]	1.0
R_3 [-]	1.0
c_i [-]	0.0
$c_{0,1}$ [-]	1.0

Figure 9.15. Analytically and numerically calculated concentration profiles for NH_4^+ , NO_2^- , and NO_3^- after 200 hours for example 4.

Figure 9.16. Analytically and numerically calculated concentration profiles for NH_4^+ (top), NO_2^- (middle), NO_3^- (bottom) after 50, 100, and 200 hours for example 4.

9.1.5. Example 5 - One-Dimensional Solute Transport with Nonlinear Cation Adsorption

The experiment discussed in this example was conducted by *Selim et al.* [1987], and used later for validation of the HYDRUS code [*Kool and van Genuchten*, 1991]. The soil in this experiment was Abist loam. A 10.75-cm long soil column was first saturated with a $10 \text{ mmol}_c \text{L}^{-1}$ CaCl_2 solution. The experiment consisted of applying a 14.26 pore volume pulse ($t=358.05$ hours) of $10 \text{ mmol}_c \text{L}^{-1}$ MgCl_2 solution, followed by the original CaCl_2 solution. The adsorption isotherm was determined with the help of batch experiments [*Selim et al.*, 1987], and fitted with the Freundlich equation (3.3) [*Kool and van Genuchten*, 1991]. The Freundlich isotherm parameters, as well as other transport parameters for this problem, are listed in Table 9.3. First- and second-type boundary conditions were applied at the top and bottom of the soil column, respectively.

The observed Mg breakthrough curve is shown in Figure 9.17, together with simulated breakthrough curves obtained with HYDRUS, the MONOC code of *Selim et al.* [1987] and the version 3.1 of the HYDRUS code of *Kool and van Genuchten* [1991]. The results indicate a reasonable prediction of the measured breakthrough curve using HYDRUS, and close correspondence between the simulated results obtained with the HYDRUS and MONOC models. The HYDRUS results became identical to those generated with HYDRUS-3.1 when a third-type boundary condition was invoked at the top of the soil column.

Table 9.3. Input parameters for example 5.

Parameter	Value
q [cm/hour]	0.271
D [cm^2/hour]	1.167
ρ [g/cm^3]	0.884
θ [-]	0.633
c_0 [mmol_c/L]	10.0
k_s [cm^3/g]	1.687
β [-]	1.615

Figure 9.17. Mg breakthrough curves for Abist loam calculated with the MONOD, HYDRUS, and HYDRUS codes (data points from Selim *et al.* [1978]).

The Langmuir adsorption isotherm can also be used to model the exchange of homovalent ions. Parameters in the Langmuir adsorption isotherm for homovalent ion exchange may be derived as follows. Ion exchange for two ions with valences n and m can be expressed in a generalized form as [Sposito, 1981]

$$K_{ex} = \left(\frac{\bar{a}_1}{a_1} \right)^m \left(\frac{\bar{a}_2}{a_2} \right)^n \quad (9.11)$$

where K_{ex} is the dimensionless thermodynamic equilibrium constant, and a and \bar{a} denote the ion

activities in the soil solution and on the exchange surfaces [-], respectively:

$$\begin{aligned} a_i &= \gamma_i c_i & i = 1, 2 \\ \bar{a}_i &= \xi_i s_i & i = 1, 2 \end{aligned} \quad (9.12)$$

where c_i [ML^{-3}] (mmol/l) and s_i [MM^{-1}] (mmol/kg) are solution and exchangeable concentrations, respectively, and γ_i and ξ_i are activity coefficients in the soil solution [L^3M^{-1}] (l/mmol) and on the exchange surfaces [MM^{-1}] (kg/mmol), respectively. Substituting (9.12) into (9.11) gives

$$K_{12} = K_v \frac{\gamma_1^m}{\gamma_2^n} = K_{ex} \frac{\xi_2^n}{\xi_1^m} \frac{\gamma_1^m}{\gamma_2^n} = \frac{s_1^m}{s_2^n} \frac{c_2^n}{c_1^m} \quad (9.13)$$

where K_v denotes the Vanselow selectivity coefficient [-], while K_{12} will be simply referred to as the selectivity coefficient [-]. Assuming that both the total solution concentration, C_T [ML^{-3}] (mmol/l), and the cation exchange capacity, S_T [MM^{-1}] (mmol/kg), are time invariant, i.e.,

$$\begin{aligned} nc_1 + mc_2 &= C_T \\ ns_1 + ms_2 &= S_T \end{aligned} \quad (9.14)$$

the Langmuir parameters k_s and η in (3.3) for the incoming solute become

$$\begin{aligned} k_s &= \frac{K_{12} S_T}{C_T} \\ \eta &= \frac{g(K_{12} - 1)}{C_T} \end{aligned} \quad (9.15)$$

whereas for the solute initially in the soil column:

$$k_s = \frac{S_T}{K_{12}C_T}$$

$$\eta = \frac{\vartheta(1 - K_{12})}{K_{12}C_T}$$
(9.16)

The parameter v in (9.15) and (9.16) equals 1 for monovalent ions, and 2 for divalent ions.

The selectivity coefficient K_{12} for example 5 was measured by *Selim et al.* [1987] ($K_{12}=0.51$). From the total solution concentration ($C_T=10$ mmol/l) and the known cation exchange capacity ($S_T=62$ mmol/kg), it follows that the parameters in the Langmuir adsorption isotherm for the incoming solute (Mg) are $k_s=3.126$ and $\eta=-0.098$, while those for the solute initially in the soil profile (Ca) the parameters are $k_s=12.157$ and $\eta=0.192$. The observed Ca breakthrough curve is shown in Figure 9.18, together with the simulated breakthrough curves obtained with the HYDRUS and MONOC codes [*Selim et al.*, 1987]. Note the close agreement between the numerical results and the experimental data.

Figure 9.18. Ca breakthrough curves for Abist loam calculated with the MONOD and HYDRUS codes (data points from *Selim et al.* [1978]) (example 5).

9.1.6. Example 6 - One-Dimensional Solute Transport with Nonequilibrium Adsorption

This example considers the movement of a boron (H_3BO_4) pulse through Glendale clay loam [van Genuchten, 1981]. The numerical simulation uses solute transport parameters that were fitted to the breakthrough curve with the CFITIM parameter estimation model [van Genuchten, 1981] assuming a two-site chemical nonequilibrium sorption model analogous to the formulation discussed in Section 3, but for steady-state water flow. Input parameters for example 6 are listed in Table 9.4. Figure 9.19 compares HYDRUS numerical results with the experimental data, and with a numerical simulation assuming physical non-equilibrium and nonlinear adsorption [van Genuchten, 1981].

Table 9.4. Input parameters for example 6.

Parameter	Value
q [cm/day]	17.12
D [cm ² /day]	49.0
θ [-]	0.445
ρ [g/cm ³]	1.222
c_0 [mmol _c /L]	20.0
k_s [cm ³ /g]	1.14
β [-]	1.0
η [-]	0.0
f [-]	0.47
ω [1/day]	0.320
t_p [day]	5.06

Figure 9.19. Observed and calculated effluent curves for Boron movement through Glendale clay (data points from *van Genuchten* [1981]) (example 6).

9.1.7. Example 7 - Water and Solute Infiltration Test

This example corresponds to example 4 in the SWMS_2D and HYDRUS-2D manuals [Šimůnek *et al.*, 1992, 1999]. The example concerns the movement of water and a dissolved solute from a single-ring infiltrometer into the soil profile consisting of two layers: a 40-cm thick A-horizon, and an underlying B/C-horizon. The hydraulic functions of the two soil layers are the same as those used in Example 2. The axisymmetric flow system and associated finite element mesh for the ponded infiltration experiment are shown in Figure 9.19. The soil profile had an initial temperature of 20°C, whereas the infiltrated water had a temperature of 30°C and contained an organic (parent) compound (the pesticide aldicarb) which is known to degrade by oxidation into two sequential daughter products (sulfone and sulfoxide) [Ou *et al.*, 1988]. Each of the three solutes also undergoes hydrolytical first-order decay that leads to products which are not simulated or monitored during their subsequent transport (i.e., oxime, sulfone oxime, and sulfoxide oxime) [Ou *et al.*, 1988]. All major solutes adsorb onto the solid phase, and volatilization is considered for the first and the third solutes. The reaction pathway is schematically given by:

The example is used here to illustrate variably-saturated water flow, heat movement, and solute transport in a layered and radially symmetric three-dimensional soil profile.

Calculations were carried out over a period of 10 days. The pressure head profile obtained in example problem 2 at the beginning of June 1982 was taken as the initial condition for the water flow equation, similarly as in example 4 of Šimůnek *et al.* [1992]. The soil profile was assumed to be initially free of any solutes. All sides of the flow region were considered to be impervious, except for a small portion around the origin at the surface (the ponded surface inside the ring infiltrometer) where constant pressure head and concentration flux boundary conditions were imposed, as well as the lower right corner where the groundwater level was kept constant. The concentration of the infiltrating water was free of any solute except for the first five days of the

simulation during which time the infiltrating water contained the parent solute of unit concentration. Boundary condition (3.46) was used for the non-ponded part of the soil surface, thereby assuming the existence of a stagnant boundary layer of thickness d at the soil surface through which volatile solutes moved to the atmosphere by gas diffusion only. Water and solute extraction by plant roots was not considered.

Tables 9.5, 9.6, and 9.7 list the unsaturated soil hydraulic, heat and solute transport parameters, respectively. The solute and heat transport parameters were assumed to be the same for the two soil layers. The heat transport parameters b_1 , b_2 , b_3 , C_n , C_o , and C_w in Table 9.6 were taken from *Chung and Horton [1987]*. The solute parameters k_s , k_g , $\mu_{w'}$, μ_w' , and D_g in Table 9.7 were taken from *Wagenet and Hutson [1987]*.

Figure 9.21 presents the initial and steady-state pressure head profiles. The steady-state profile for water flow was reached after approximately 2 or 3 days. Temperature profiles at times 1 and 10 days are shown in Figure 9.22. The heat front moved relatively slowly into the soil profile in comparison with the solute front (shown later) because of the high volumetric heat capacity of the relatively wet soil. Figures 9.23, 9.24, and 9.25 show concentration profiles for all three solutes at times 2.5, 5, 7.5, and 10 days. After its application in the infiltrating water during the first five days of the simulation (Fig. 9.23a, b), the first (parent) solute is transported further by water flow and gaseous diffusion, as well as is being degraded by two first-order decay reactions, such that the soil profile is practically free of this solute after 10 days (Fig. 9.23c, d). The second solute exists exclusively because of first-order degradation of the first solute. Hence, the second solute initially corresponds mainly with the first solute, but subsequently moves faster through the soil profile because of less sorption. Note that the highest concentrations of the second solute were reached after complete application of the first solute (Fig. 9.24c, d). Similar features as for the second solute also apply to the third solute. In particular, notice that the soil profile is almost free of this solute after 2.5 days (Fig. 9.25a), and that the highest concentrations of the third solute (while being much smaller than those for the first two solutes) were reached at the end of the simulation (Fig. 9.25d).

Table 9.5. Hydraulic input parameters for example 7.

Parameter	1st layer	2nd layer
$\theta_s = \theta_m = \theta_k$	0.399	0.339
$\theta_r = \theta_a$	0.000	0.000
$K_s = K_k$ [m/day]	0.298	0.454
α [1/m]	1.74	1.39
n [-]	1.38	1.60

Table 9.6. Heat transport input parameters for example 7.

Parameter	Value
θ_n [-]	0.600 ⁺ (0.660 [*])
θ_o [-]	0.001
λ_L [m]	0.005
λ_T [m]	0.001
b_1 [Wm ⁻¹ K ⁻¹]	0.243
b_2 [Wm ⁻¹ K ⁻¹]	0.393
b_3 [Wm ⁻¹ K ⁻¹]	1.534
C_n [Jm ⁻³ K ⁻¹]	1.92*10 ⁶
C_o [Jm ⁻³ K ⁻¹]	2.51*10 ⁶
C_w [Jm ⁻³ K ⁻¹]	4.18*10 ⁶
T_i [°C]	20
T_0 [°C]	30

⁺ for the first layer

^{*} for the second layer

Table 9.7. Solute transport input parameters for example 7.

Parameter	Value
ρ [kg/m ³]	1300
D_w [m ² /day]	0.00374
D_g [m ² /day]	0.432
D_L [m]	0.005
D_T [m]	0.001
$k_{s,1}$ [m ³ /kg]	0.0001
$k_{s,2}$ [m ³ /kg]	0.00005
$k_{s,3}$ [m ³ /kg]	0.0002
$k_{g,1}$ [-]	1.33*10 ⁻⁷
$k_{g,2}$ [-]	0.0
$k_{g,3}$ [-]	1.33*10 ⁻³
$\mu_{w,1}$ [1/day]	0.2
$\mu_{w,2}$ [1/day]	0.01
$\mu_{w,3}$ [1/day]	0.005
$\mu'_{w,1}$ [1/day]	0.36
$\mu'_{w,2}$ [1/day]	0.024
$\mu'_{w,3}$ [1/day]	0.0024
$c_{0,1}$ [-]	1.0
$c_{0,2}$ [-]	0.0
$c_{0,3}$ [-]	0.0
d [m]	0.005

Figure 9.20. Flow system and finite element mesh for example 7.

-147.500 -133.126 -118.753 -104.379 -90.006 -75.632 -61.259 -46.885 -32.512 -18.138 -3.765 10.609

Pressure Head - h[cm], Min=-147.500, Max=10.609

Figure 9.21. Initial (top) and steady state (bottom) pressure head profiles for example 7.

Figure 9.22. Temperature profiles after 1 (top) and 10 days (bottom) for example 7.

Figure 9.23. Concentration profiles for the first solute after 2.5, 5, 7.5, and 10 days for example 7.

Figure 9.24. Concentration profiles for the second solute after 2.5, 5, 7.5, and 10 days for example 7.

Figure 9.25. Concentration profiles for the third solute after 2.5, 5, 7.5, and 10 days for example 7.

9.1.8. Example 8 - Contaminant Transport From a Waste Disposal Site

This test problem concerns contaminant transport from a waste disposal site (or possibly a landfill) into a unconfined aquifer containing a pumping well downgradient of the disposal site as shown in Figure 9.26. Water was assumed to infiltrate from the disposal site into the unsaturated zone under zero-head ponded conditions. The concentration of the contaminant leaving the disposal site was taken to be 1.0 during the first 50 days, and zero afterwards. The waste disposal site itself had lateral dimensions of $10 \times 40 \text{ m}^2$. Initially, the water table decreased from a height of 28 m above the base of the aquifer at the left-hand side (Figure 9.26) to 26 m on the right-hand side of the flow domain. The initial pressure head in the unsaturated zone was assumed to be at equilibrium with the initial water table, i.e., no vertical flow occurred. The transport experiment started when the water table in the fully penetrated well at $x = 170 \text{ m}$ ($y = 0$) was suddenly lowered to a height of 18 m above the bottom of the unconfined aquifer. We assumed that at that same time ($t = 0$) infiltration started to occur from the disposal site. Prescribed hydraulic head conditions $h + z = 28 \text{ m}$ and $h + z = 26 \text{ m}$ were imposed along the left-hand ($x = 0$) and right-hand ($x = 260 \text{ m}$) side boundaries ($-50 \leq y \leq 50 \text{ m}$). A prescribed hydraulic head condition of $h + z = 18 \text{ m}$ was used to represent the well along a vertical below the water table ($z \leq 18$) at $x = 170 \text{ m}$ and $y = 0 \text{ m}$, while a seepage face was defined at that location along the vertical above the water table ($z > 18$). No-flow conditions were assumed along all other boundaries, including the soil interface. Hydraulic and transport parameters used in the analysis are listed in Table 9.8. We selected the retention hydraulic parameters for a coarse-textured soil with a relatively high saturated hydraulic conductivity, K_s , in order to test the HYDRUS code for a comparatively difficult numerical problem.

Because of symmetry about the y axis, only half of the flow region was simulated. The solution domain defined by $0 \leq x \leq 260$, $0 \leq y \leq 50$, and $0 \leq z \leq 38 \text{ m}$ was discretized into a rectangular grid comprised of 10560 elements and 12144 nodes (Figure 9.27). Nodal spacings were made relatively small in regions near the disposal site and near the pumping well where the highest head gradients and flow velocities were expected. The variably saturated flow problem was solved using HYDRUS assuming an iteration head tolerance of 0.01 m and a water content tolerance of 0.0001.

Figure 9.26. Geometry and boundary conditions for example 8 simulating three-dimensional flow and contaminant transport in a pumped variably-saturated aquifer.

Table 9.8. Input parameters for example 8.

<i>Hydraulic Parameters</i>		<i>Transport Parameters</i>	
$\theta_s = \theta_m = \theta_k$	0.450	ρ [kg/m ³]	1400
$\theta_r = \theta_a$	0.05	D_d [m ² /day]	0.01
$K_s = K_k$ [m/day]	5.0	D_L [m]	1.0
α [1/m]	4.1	D_T [m]	0.25
n [-]	2.0	k [m ³ /kg]	0.0
		μ_w [1/day]	0.0
		μ_s [1/day]	0.0
		γ_w [1/day]	0.0
		γ_s [1/day]	0.0
		c_0	1.0

Computed water table elevations are plotted in Figure 9.28a and 9.28b along longitudinal ($y=0$) and transverse ($x=170$ m) planes through the pumping well, respectively. The results show a relatively strong direct interaction between the infiltrating water and the saturated zone after only a short period of time; water flow reached approximately steady state about 1.5 days after the experiment started. The velocity field and streamlines in a longitudinal section through the pumping well are presented in Figure 9.29. Note that the length of the seepage face along the well was determined to be approximately 5 meters. The calculated well discharge rate for the fixed water table ($z = 18$ m) was calculated to be 39.6 m³/day. A concentration contour plot ($c = 0.1$) is presented in Figure 9.30. This figure shows that contaminant transport was strongly affected by well pumping. Note that although the contaminant source was located 10 m above the initial groundwater table, and 150 m upgradient of the pumping well, the solute reached the pumping well after only 200 days of pumping. Figure 9.31 gives a two-dimensional view of calculated concentration distributions at several times in a horizontal plane ($z = 20$ m).

Finally, Figure 9.32 presents solute breakthrough curves observed at observation node 1 ($x = 40$ m, $z = 32$ m), node 2 ($x = 150$ m, $z = 24$ m), node 3 ($x = 170$ m, $z = 18$ m), and node 4 ($x = 200$ m, $z = 20$ m). These observation nodes are all on a vertical cross-section ($y = 0$) as shown in Figure 9.26b. Notice that the breakthrough curves differ considerably in shape and especially peak concentrations. Although the breakthrough curve at observation node 1 immediately below the disposal site was very steep, no numerical oscillations were observed here. This shows that HYDRUS is able to solve the present solute transport problem involving sharp concentration distributions without generating non-physical oscillations. However, the efficiency of the numerical simulation for this example was limited by the need for relatively small time steps so as to satisfy the grid Courant criterion (Section 6.3.6). Although water flow had reached approximately steady-state within less than 2 days, the time step for the solute transport problem was only 0.073 day because of relatively large flow velocities near the well.

Figure 9.27. Finite element mesh for example 8.

figure 9.28. Calculated (a) longitudinal ($y=0$) and (b) transverse ($x=170$ m) elevations of the groundwater table.

Figure 9.29. Computed velocity field and streamlines at $t = 10$ days.

Figure 9.30. Concentration countour plots for (a) $c=0.1$ in a longitudinal cross-section ($y=0$), and (b) $c=0.05$ in a transeverse cross-section ($x=170$ m).

Figure 9.31. Concentration distributions in a horizontal plane located at $z = 20$ m for $t = 10, 50, 100$, and 200 days.

Figure 9.32. Breakthrough curves at observation node 1 ($x = 40$ m, $z = 32$ m), node 2 ($x = 150$ m, $z = 24$ m), node 3 ($x = 170$ m, $z = 18$ m), and node 4 ($x = 200$ m, $z = 20$ m).

9.2. Inverse Example Problems

In this section we discuss three methods recently proposed for estimating the soil hydraulic properties by numerical inversion of the Richards' equation. One method currently being developed involves the use of tension disc permeameter data [*Šimůnek and van Genuchten, 1996, 1997*] (example 9), while a second method uses data collected with a modified cone penetrometer [*Gribb, 1996; Gribb et al., 1998*] (example 10). The third method involves the use of a multiple extraction device [*Inoue et al., 1998*] (example 11). All these inverse problems are solved using 2D solver.

9.2.1. Example 9 - Tension Disc Infiltrometer

Šimůnek and van Genuchten [1997] suggested the use of multiple tension infiltration experiments in combination with knowledge of the initial and final water contents for estimating soil hydraulic properties. An evaluation of the numerical stability and parameter uniqueness using numerically generated data with superimposed stochastic and deterministic errors showed that a combination of the multiple cumulative tension infiltration data, a measured final water content, and an initial condition expressed in terms of the water content, provided the most promising parameter estimation approach for practical applications [*Šimůnek and van Genuchten, 1997*].

The experiment was used to estimate the soil hydraulic characteristics of a two-layered soil system involving a crusted soil in a Sahel region [*Šimůnek et al., 1998*]. Here we will report only results for the sandy subsoil. Data were obtained with a tension disc diameter of 25 cm and with supply tensions of 11.5, 9, 6, 3, 1, and 0.1 cm. Figure 9.33 shows measured and optimized cumulative infiltration curves and their differences. The small breaks in the cumulative infiltration curve (Fig. 9.33) were caused by brief removal of the infiltrometer from the soil surface to resupply it with water and to adjust the tension for a new time interval. Very close agreement between the measured and optimized cumulative infiltration curves was obtained; the largest deviations were generally less than 60 ml, which constituted only about 0.5% of the total infiltration volume. Figure 9.34 shows a comparison of the parameter estimation results against results obtained using Wooding's analysis. Both methods give almost identical unsaturated hydraulic conductivities for pressure heads between -2 and -10.25 cm. However, the hydraulic conductivity at the highest pressure head interval was overestimated by a factor of two using Wooding's analysis. *Šimůnek et al. [1998]* further compared the numerical inversion results with hydraulic properties estimated from available soil textural information using a neural-network-based pedotransfer function

approach. Relatively good agreement between the inverse and neural network predictions was obtained.

Figure 9.33. Measured and optimized cumulative infiltration curves for a tension disc infiltrometer experiment (example 9).

Figure 9.34. Unsaturated hydraulic conductivities at particular pressure heads, calculated using Wooding's analytical solution and the complete function obtained by numerical inversion (example 9).

9.2.2. Example 10 - Cone Penetrometer

While tension infiltrometer experiments provide relatively quick estimates of the hydraulic properties, they can be used only at the soil surface. By comparison, a new cone penetrometer method currently under development [Gribb, 1996; Gribb *et al.*, 1998; Kodešová *et al.*, 1998] can be used at depth. Cone penetrometers were originally used to obtain soil strength characteristics by measuring the tip resistance and sleeve friction during penetration at a constant rate. To obtain the hydraulic properties, a modified cone penetrometer, instrumented with a porous filter close to the penetrometer tip and two tensiometer rings 5 and 9 cm above the filter, is used (Fig. 9.35). The device is pushed into a soil to the desired depth, and a constant head is applied to the 5-cm filter. The volume of water imbibed into the soil is monitored, as are tensiometer ring readings registering the advancement of the wetting front for a short period of time (300-500 s).

Gribb [1996] gave a detailed numerical analysis of this experiment, including a study of the identifiability of the soil hydraulic parameters. She showed that the inverse solution was least sensitive to n and θ_s , and most sensitive to K_s and α . The method was recently used to estimate the hydraulic parameters of a sandy soil in a laboratory aquifer system measuring 5 x 5 x 3 m [Gribb *et al.*, 1998; Kodešová *et al.*, 1998; Šimůnek *et al.*, 1999].

Figure 9.36 shows observed flow data, as well as results of the numerical inversion. Excellent agreement between measured and optimized values was obtained for the inverse solution with four optimized parameters. Gribb *et al.* [1998] and Kodešová *et al.* [1998] presented retention curves obtained with selected laboratory methods and the parameter estimation technique. The optimized curves were close to wetting curves determined in the laboratory. Gribb *et al.* [1998] showed that the estimated saturated hydraulic conductivities were similar to those obtained with other test methods, such as the Guelph permeameter, slug tests, and laboratory constant head tests. Finally, Šimůnek *et al.* [1999] further used the redistribution part of the experiment to also estimate hysteresis in the soil water retention curve.

Figure 9.35. Schematic of the modified cone penetrometer (example 10).

Figure 9.36. Comparison of observed and optimized cumulative infiltration curves and tensiometer readings for the modified cone penetrometer test (example 10).

9.2.3. Example 11 - Multiple-Step Extraction Experiment

The tension infiltrometer and cone penetrometer methods provide information about the wetting branches of the soil hydraulic properties. By comparison, a multiple step extraction device can be used to obtain draining branches. The device consists of a ceramic soil solution sampler (Fig. 9.37), which is inserted into an initially wet soil profile and subjected to a series of vacuum extraction pressures. The cumulative amount of soil solution extracted during an experiment, as well as pressure heads at various locations near the extraction device, are monitored during the experiment and subsequently used in an objective function for the nonlinear minimization problem. *Inoue et al.* [1998] first evaluated the feasibility of the vacuum extraction technique using numerically generated data, and concluded that the method is well suited for loamy-textured soils, but not necessarily for sandy soils. They tested the method in the laboratory and in the field. Here we briefly discuss one laboratory application.

The experiment [*Inoue et al.*, 1998] was carried out on a Columbia fine sandy loam. The center of the ceramic ring (with a radius of 3 cm, and a length of 3 cm) was located 6.3 cm below the soil surface. The tensiometers were installed at the following positions: $T_1(r,z)=(4,-6.3 \text{ cm})$, $T_2=(6,-6.3)$, $T_3=(6,-24)$. Five vacuum extraction steps were applied: $h_{ex}=-35 \text{ cm}$ for 25 h, $h_{ex}=-65 \text{ cm}$ for $25 < t < 73 \text{ h}$, $h_{ex}=-125 \text{ cm}$ for $73 < t < 217 \text{ h}$, $h_{ex}=-240 \text{ cm}$ for $217 < t < 339 \text{ h}$, and finally $h_{ex}=-480 \text{ cm}$ for $339 < t < 605 \text{ h}$. Experimental data, as well as the final results of the numerical inversion, are presented in Figure 9.38. The saturated hydraulic conductivity of the ceramic ring was optimized simultaneously with van Genuchten's hydraulic parameters. Agreement between measured and calculated values in Figure 9.38 was relatively good. *Inoue et al.* [1998] compared the optimized soil hydraulic functions with independently measured data.

Figure 9.37. Layout of laboratory multistep extraction experiment (example 11).

Figure 9.38. Comparison of measured (symbols) and optimized (lines) cumulative extraction (a) and pressure head (b) values (example 11).

10. INPUT DATA

The input data for HYDRUS are given in seven separate input files. These input files consist of one or more input blocks identified by the letters from A through O. The input files and blocks must be arranged as follows:

SELECTOR.IN

- A. Basic Information
- B. Material Information
- C. Time Information
- D. Solute Transport Information
- E. Heat Transport Information
- F. Root Water Uptake Information
- O. Root Growth

MESHTRIA.TXT

- G. Finite Element Mesh Information

DOMAIN.DAT

- H. Nodal Information
- I. Element Information

BOUNDARY.IN

- J. Boundary Information

ATMOSPH.IN

- K. Atmospheric Information

DIMENSIO.IN

- L. Dimension Information

FIT.IN

- M. Inverse Solution Information

CROSSSECT.IN

- N. Mesh Lines Information

The various input blocks are described in detail below. Tables 10.1 through 10.16 describe the data required for each input block. All data are read in using list-directed formatting (free format). Comment lines are provided at the beginning of, and within, each input block to facilitate, among other things, proper identification of the function of the block and the input variables. The comment lines are ignored during program execution; hence, they may be left blank but should not

be omitted. All input files must be placed into one subdirectory. Output files are printed into the same subdirectory. An additional file **Level_01.dir**, which specifies the path to the input and output file subdirectory must be given in the same directory as the executable **HYDRUS** codes if numerical solvers are to be run outside of the GUI. The program assumes that all input data are specified in a consistent set of units for mass M, length L, and time T. The values of temperature should be specified in degrees Celsius.

Most of the information in Tables 10.1 through 10.16 should be self-explanatory. Several input files can be alternatively entered using binary files, e.g. the DOMAIN.DAT file can be replaced with the binary DOMAIN.IN file, and the MESHTRIA.TXT file can be replaced with the MESHTRIA.000 (or MESHGEN2.PMG) binary file. Binary files are utilized by default when the HYDRUS user interface is used.

Table 10.1. Block A - Basic information.

Record	Type	Variable	Description
1	Char	<i>cVersion</i>	Set text equal to "Pcp_File_Version=".
1	Integer	<i>iVersion</i>	Version of the Selector.in file; set equal to 3 for current version.
2,3	-	-	Comment lines.
4	Char	<i>Hed</i>	Heading.
5	-	-	Comment line.
6	Char	<i>LUnit</i>	Length unit (e.g., 'cm').
7	Char	<i>TUnit</i>	Time unit (e.g., 'min').
8	Char	<i>MUnit</i>	Mass unit for concentration (e.g., 'g', 'mol', '-').
9	-	-	Comment line.
10	Integer	<i>Kat</i>	Type of flow system to be analyzed: 0 for a horizontal (areal) system 1 for axisymmetric flow 2 for vertical flow in a cross-section
			Records 9 and 10 are provided only for two-dimensional problems.
11	-	-	Comment line.
12	Integer	<i>MaxIt</i>	Maximum number of iterations allowed during any time step (usually 10).
12	Real	<i>TolTh</i>	Absolute water content tolerance for nodes in the unsaturated part of the flow region [-] (its recommended value is 0.001). <i>TolTh</i> represents the maximum desired absolute change in the value of the water content, θ , between two successive iterations during a particular time step.
12	Real	<i>TolH</i>	Absolute pressure head tolerance for nodes in the saturated part of the flow region [L] (its recommended value is 1 cm). <i>TolH</i> represents the maximum desired absolute change in the value of the pressure head, h , between two successive iterations during a particular time step.
12	Logical	<i>IInitW</i>	Set this logical variable equal to .true. when the initial condition is specified in terms of the pressure head. Set this logical variable equal to .false. when the initial condition is specified in terms of the water content.
13	-	-	Comment line.
14	Logical	<i>lWat</i>	Set this logical variable equal to .true. when transient water flow is considered. Set this logical variable equal to .false. when steady-state water flow is to be calculated.
14	Logical	<i>lChem</i>	Set this logical variable equal to .true. if solute transport is to be considered.

Table 10.1. (continued)

Record	Type	Variable	Description
14	Logical	<i>SinkF</i>	Set this variable equal to .true. if water extraction by roots from the root zone is imposed.
14	Logical	<i>ShortF</i>	.true. if information is to be printed only at preselected times, but not at each time step (T-level information, see Section 11.1), .false. if information is to be printed at each time step or at each <i>n</i> -time steps.
14	Logical	<i>lPrintD</i>	Set this logical variable equal to .true. if information about the pressure heads, water contents, temperatures, and concentrations in observation nodes, and the water and solute fluxes is to be printed at a constant time interval <i>tPrintInterval</i> .
14	Logical	<i>lScreen</i>	Set this logical variable equal to .true. if information is to be printed on the screen during code execution.
14	Logical	<i>AtmInf</i>	.true. if atmospheric boundary conditions are supplied via the input file ATMOSPH.IN, .false. if the file ATMOSPH.IN is not provided (i.e., in case of time independent boundary conditions).
14	Logical	<i>lTemp</i>	Set this logical variable equal to .true. if heat transport is to be considered.
14	Logical	<i>IWDep</i>	.true. if hydraulic properties are to be considered as temperature dependent. .false. otherwise (see Section 2.5).
14	Logical	<i>lEquil</i>	.true. if equilibrium solute transport is considered. .false. if nonequilibrium solute transport is considered for at least one solute species.
14	Logical	<i>lExter</i>	Set this logical variable equal to .true. if an external mesh generator is to be used to generate the finite element mesh (i.e., when using MESHGEN-2D). Set this logical variable equal to .false. if an internal mesh generator for simple quadrilateral domains is to be used to generate the finite element mesh.
14	Logical	<i>lInv</i>	Set this logical variable equal to .true. if the soil hydraulic or solute transport parameters are to be estimated from measured data (available only for 2D applications). Set this logical variable equal to .false. if only the direct solution for a particular problem is to be carried out.
15	-	-	Comment line.
16	Logical	<i>lUnsat</i>	Set this logical variable equal to .true. if the major ion chemistry module (Unsatchem) is to be used to simulate solute transport (only in 2D).
16	Logical	<i>lCFTr</i>	Set this logical variable equal to .true. if the colloid-facilitated solute transport module (C-Ride) is to be used to simulate colloid transport and colloid-facilitated solute transport (only in 2D).

Table 10.1. (continued)

Record	Type	Variable	Description
16	Logical	<i>lHP2</i>	Set this logical variable equal to .true. if the general biogeochemical solute transport module (HP1, resulting from coupling HYDRUS with PHREEQC) is to be used to simulate solute transport (only in 2D).
16	Logical	<i>lActRSU</i>	Set this logical variable equal to .true. if the Active Solute Transport model is to be used (only in 2D) [Šimůnek and Hopmans, 2009].
16	Logical	<i>lRootGrowth</i>	Set this logical variable equal to .true. if the root growth is to be simulated (available only in 2D).
16	Logical	<i>lDummy</i>	Logical dummy variable (repeat 7 times).
17	-	-	Comment line.
17	Integer	<i>nPrintSteps</i>	Information to the screen and output files is not printed at each time step, but after each <i>nPrintSteps</i> . ¹⁷ Real <i>tPrintInterval</i> A constant time interval after which information about the pressure heads, water contents, temperatures, and concentrations in observation nodes, and the water and solute fluxes is to be printed.
17	Logical	<i>lEnter</i>	Set this logical variable equal to .true. if the Enter key is to be pressed at the end of simulation.

Table 10.2. Block B - Material information.

Record	Type	Variable	Description
1,2	-	-	Comment lines.
3	Integer	<i>NMat</i>	Number of soil materials. Materials are identified by the material number, <i>MatNum</i> , specified in Block H.
3	Integer	<i>NLay</i>	Number of subregions for which separate water balances are being computed. Subregions are identified by the subregion number, <i>LayNum</i> , specified in Block I.
3	Real	<i>ha</i>	Absolute value of the upper limit [L] of the pressure head interval below which a table of hydraulic properties will be generated internally for each material (h_a must be greater than 0.0; e.g. 0.001 cm) (see Section 5.3.11). When the Brooks and Corey model is used, the internal interpolation tables should be either disabled, or the absolute value of the upper limit should be set larger than $1/\alpha$ (e.g., when $\alpha=0.09$, $h_a > 1/0.09=11.1$ cm).
3	Real	<i>hb</i>	Absolute value of the lower limit [L] of the pressure head interval for which a table of hydraulic properties will be generated internally for each material (e.g. 1000 m). One may assign to h_b the highest (absolute) expected pressure head to be expected during a simulation. If the absolute value of the pressure head during program execution lies outside of the interval $[h_a, h_b]$, then appropriate values for the hydraulic properties are computed directly from the hydraulic functions (i.e., without interpolation in the table). Zero values for both h_a and h_b should be specified when interpolation tables are not to be used.
3	Integer	<i>NAniz</i>	Number of anisotropy tensors used in the transport domain (minimum number is 1). This value needs to be provided only for three-dimensional applications.
4	-	-	Comment line.
5	Integer	<i>iModel</i>	Soil hydraulic properties model: = 0; van Genuchten's [1980] model with six parameters. = 1; modified van Genuchten's model with ten parameters, Vogel and Císlarová [1988]. = 2; Brooks and Corey's [1964] model with six parameters. = 3; van Genuchten's [1980] model with air-entry value of -2 cm and with six parameters. = 4; Kosugi's [1996] model with six parameters. = 5; dual porosity model of Durner [1994] with nine parameters. = 6; dual-porosity system with transfer proportional to the effective saturation (9 parameters) (see Sections 2.1.2 and 2.8). = 7; dual-porosity system with transfer proportional to the pressure head (11 parameters) (see Sections 2.1.2 and 2.8). = 9; look-up tables of soil hydraulic properties. See Table 10.15 for formatting of the Mater.in file that is required when this option is selected.
5	Integer	<i>iHyst</i>	Hysteresis in the soil hydraulic properties: = 0; No hysteresis = 1; Hysteresis in the retention curve only

Table 10.2. (continued)

Record	Type	Variable	Description
			= 2; Hysteresis in both the retention and hydraulic conductivity functions = 3; Hysteresis using Bob Lenhard's model [Lenhard <i>et al.</i> , 1991; Lenhard and Parker, 1992].
6	-	-	Comment line.
7	Integer	<i>iKappa</i>	= -1 if the initial condition is to be calculated from the main drying branch. = 1 if the initial condition is to be calculated from the main wetting branch. Records 6 and 7 are provided only when <i>iHyst</i> > 0.
8	-	-	Comment line.
9	Real	<i>Par(1,M)</i>	Parameter θ_r for material M [-].
9	Real	<i>Par(2,M)</i>	Parameter θ_s for material M [-].
9	Real	<i>Par(3,M)</i>	Parameter α for material M [L^{-1}].
9	Real	<i>Par(4,M)</i>	Parameter n for material M [-].
9	Real	<i>Par(5,M)</i>	Parameter K_s for material M [LT^{-1}].
9	Real	<i>Par(6,M)</i>	Parameter l for material M [-].
			The following four parameters are specified only when <i>iModel</i> =1.
9	Real	<i>Par(7,M)</i>	Parameter θ_n for material M [-].
9	Real	<i>Par(8,M)</i>	Parameter θ_a for material M [-].
9	Real	<i>Par(9,M)</i>	Parameter θ_k for material M [-].
9	Real	<i>Par(10,M)</i>	Parameter K_k for material M [LT^{-1}].
			The following four parameters are specified only when <i>iModel</i> =0 and <i>iHyst</i> >1.
9	Real	<i>Par(7,M)</i>	Parameter θ_m for material M [-].
9	Real	<i>Par(8,M)</i>	Parameter θ_w^w for material M [-].
9	Real	<i>Par(9,M)</i>	Parameter α^w for material M [L^{-1}].
9	Real	<i>Par(10,M)</i>	Parameter K_s^w for material M [LT^{-1}].
			The following three parameters are specified only when <i>iModel</i> =5 [Durner, 1994].
9	Real	<i>Par(7,M)</i>	Parameter w for material M [-]. The weighting factor for the sub-curve for the second overlapping subregion.
9	Real	<i>Par(8,M)</i>	Parameter α for material M [L^{-1}] for the second overlapping subregion.
9	Real	<i>Par(9,M)</i>	Parameter n for material M [-] for the second overlapping subregion.
			The following four parameters are specified only when <i>iModel</i> =6 (dual-porosity system with transfer proportional to the water content gradient).
9	Real	<i>Par(7,M)</i>	Parameter θ_r^{im} for the immobile region of material M [-].
9	Real	<i>Par(8,M)</i>	Parameter θ_s^{im} for the immobile region of material M [-].
9	Real	<i>Par(9,M)</i>	Parameter ω (mass transfer coefficient in (2.77)) for material M [-].
			The following four parameters are specified only when <i>iModel</i> =7 (dual-porosity system with transfer proportional to the pressure head gradient).
9	Real	<i>Par(7,M)</i>	Parameter θ_r^{im} for the immobile region of material M [-].

Table 10.2. (continued)

Record	Type	Variable	Description
9	Real	$Par(8,M)$	Parameter θ_s^{im} for the immobile region of material M [-].
9	Real	$Par(9,M)$	Parameter α^{im} for the immobile region of material M [-].
9	Real	$Par(10,M)$	Parameter n^{im} for the immobile region of material M [-].
9	Real	$Par(11,M)$	Parameter K_a (mass transfer coefficient in (2.81)) for material M [-].
			Record 9 information is provided for each material M (from 1 to $NMat$). If $lWDep=\text{true}$. (Block A) then the soil hydraulic parameters $Par(i,M)$ must be specified at reference temperature $T_{ref}=20^\circ\text{C}$.
10	-	-	Comment line.
11	Real	$c11(i)$	First principal component, K_1^A , of the first dimensionless tensor \mathbf{K}^A which describes the local anisotropy of the hydraulic conductivity.
11	Real	$c22(i)$	Second principal component, K_2^A .
11	Real	$c33(i)$	Third principal component, K_3^A .
11	Real	$a11(i)$	Cosines of the angle between K_1^A and the x -coordinate axis.
11	Real	$a22(i)$	Cosines of the angle between K_2^A and the y -coordinate axis.
11	Real	$a33(i)$	Cosines of the angle between K_3^A and the z -coordinate axis.
11	Real	$a12(i)$	Cosines of the angle between K_1^A and the y -coordinate axis.
11	Real	$a13(i)$	Cosines of the angle between K_1^A and the z -coordinate axis.
11	Real	$a23(i)$	Cosines of the angle between K_2^A and the z -coordinate axis.
			Record 11 information is provided for each anisotropy tensor (i from 1 to $NAniz$). Records 10 and 11 are provided only for three-dimensional problems.

Table 10.3. Block C - Time information.

Record	Type	Variable	Description
1,2	-	-	Comment lines.
3	Real	<i>dt</i>	Initial time increment, Δt [T]. Initial time step should be estimated in dependence on the problem being solved. For problems with high pressure gradients (e.g. infiltration into an initially dry soil), Δt should be relatively small.
3	Real	<i>dtMin</i>	Minimum permitted time increment, Δt_{min} [T].
3	Real	<i>dtMax</i>	Maximum permitted time increment, Δt_{max} [T].
3	Real	<i>dMul</i>	If the number of required iterations at a particular time step is less than or equal to <i>ItMin</i> , then Δt for the next time step is multiplied by a dimensionless number $dMul \geq 1.0$ (its value is recommended not to exceed 1.3).
3	Real	<i>dMul2</i>	If the number of required iterations at a particular time step is greater than or equal to <i>ItMax</i> , then Δt for the next time step is multiplied by $dMul2 \leq 1.0$ (e.g. 0.33).
3	Integer	<i>ItMin</i>	If the number of required iterations at a particular time step is less than or equal to <i>ItMin</i> , then Δt for the next time step is multiplied by a dimensionless number $dMul \geq 1.0$ (its value is recommended not to exceed 1.3).
3	Integer	<i>ItMax</i>	If the number of required iterations at a particular time step is greater than or equal to <i>ItMax</i> , then Δt for the next time step is multiplied by $dMul2 \leq 1.0$ (e.g. 0.33).
3	Integer	<i>MPL</i>	Number of specified print-times at which detailed information about the pressure head, water content, flux, temperature, concentrations, and the water and solute balances will be printed.
4	-	-	Comment line.
5	Real	<i>tInit</i>	Initial time of the simulation [T].
5	Real	<i>tMax</i>	Final time of the simulation [T].
6	-	-	Comment line.
7	Real	<i>TPrint(1)</i>	First specified print-time [T].
7	Real	<i>TPrint(2)</i>	Second specified print-time [T].
.	.	.	.
.	.	.	.
7	Real	<i>TPrint(MPL)</i>	Last specified print-time [T]. (Maximum six values on one line.)

Table 10.4. Block D - Solute transport information.⁺

Record	Type	Variable	Description
1,2	-	-	Comment lines.
3	Real	<i>Epsi</i>	Temporal weighing coefficient. =0.0 for an explicit scheme. =0.5 for a Crank-Nicholson implicit scheme. =1.0 for a fully implicit scheme.
3	Logical	<i>IUpW</i>	.true. if upstream weighing formulation is to be used. .false. if the original Galerkin formulation is to be used.
3	Logical	<i>lArtD</i>	.true. if artificial dispersion is to be added in order to fulfill the stability criterion <i>PeCr</i> (see Section 6.4.6). .false. otherwise.
3	Logical	<i>ITDep</i>	.true. if at least one transport or reaction coefficient (<i>ChPar</i>) is temperature dependent. .false. otherwise. If <i>ITDep</i> =.true., then all values of <i>ChPar(i,M)</i> should be specified at a reference temperature $T=20^{\circ}\text{C}$.
3	Real	<i>cTolA</i>	Absolute concentration tolerance [ML^{-3}], the value is dependent on the units used (set equal to zero if nonlinear adsorption is not considered).
3	Real	<i>cTolR</i>	Relative concentration tolerance [-] (set equal to zero if nonlinear adsorption is not considered).
3	Integer	<i>MaxItC</i>	Maximum number of iterations allowed during any time step for solute transport - usually 10 (set equal to zero if nonlinear adsorption is not considered).
3	Real	<i>PeCr</i>	Stability criteria (see Section 6.4.6). Set equal to zero when <i>IUpW</i> is equal to .true..
3	Integer	<i>NS</i>	Number of solutes in a chain reaction.
3	Logical	<i>ITort</i>	.true. if the tortuosity factor [Millington and Quirk, 1961] is to be used. .false. if the tortuosity factor is assumed to be equal to one.
3	Integer	<i>lBacter</i>	Set equal to .true. if attachment/detachment approach is to be used to calculate nonequilibrium transport of viruses, colloids, or bacteria. Set equal to .false. if original formulations, i.e., physical nonequilibrium or two-site sorption is to be used to describe nonequilibrium solute transport.
3	Logical	<i>lFiltr</i>	Set this logical variable equal to .true. if the attachment coefficient is to be evaluated using the filtration theory (eq. (3.28)).
3	Integer	<i>nChPar</i>	Number of solute transport parameters specific for each solute.
4	-	-	Comment line.
5	Logical	<i>lMoistDep</i>	.true. if at least one reaction coefficient (<i>ChPar</i>) is water content dependent. .false. otherwise.

Table 10.4. (continued)

Record	Type	Variable	Description
5	Logical	<i>lMassIni</i>	.true. if the initial condition is given in the total mass of solute per unit volume of soil [ML^{-3}] rather than in liquid concentrations. .false. if initial condition is given in liquid concentrations [ML^{-3}].
5	Logical	<i>lEqInit</i>	.true. if initial concentrations in nonequilibrium phases (e.g., concentrations in the immobile water or kinetically sorbed concentrations) are to be in equilibrium with the liquid phase concentrations. .false. if the initial conditions in non-equilibrium phases are specified manually.
5	Logical	<i>lTortM</i>	.true. if Per Moldrup's tortuosity models [Moldrup <i>et al.</i> , 1997, 2000] are to be used to calculate the tortuosity factor. .false. if Millington and Quirk [1961] model is to be used to calculate the tortuosity factor.
5	Logical	<i>lFumig</i>	.true. when additional options related to fumigant transport (e.g., tarp removal, temperature dependent tarp properties, injection of fumigants) are to be used. Records 4 and 5 information is provided only for version 2.0 and higher.
6	-	-	Comment line.
7	Real	<i>ChPar(1,M)</i>	Bulk density of material M , ρ [ML^{-3}].
7	Real	<i>ChPar(2,M)</i>	Longitudinal dispersivity for material type M , D_L [L].
7	Real	<i>ChPar(3,M)</i>	Transverse dispersivity for material type M , D_T [L].
7	Real	<i>ChPar(4,M)</i>	Dimensionless fraction of the sorption sites classified as type-1, i.e., sites with instantaneous sorption, when the chemical nonequilibrium option is considered. Set equal to 1 if equilibrium transport is to be considered. Dimensionless fraction of the sorption sites in contact with mobile water when the physical nonequilibrium option is considered. Set equal to 1 if all sorption sites are in contact with mobile water.
7	Real	<i>ChPar(5,M)</i>	Immobile water content. Set equal to 0 when the physical nonequilibrium option is not considered. Record 7 information is provided for each material M (from 1 to $NMat$).
8	-	-	Comment line.
9	Real	<i>ChPar(6,M)</i>	Ionic or molecular diffusion coefficient in free water, D_w [L^2T^{-1}].
9	Real	<i>ChPar(7,M)</i>	Ionic or molecular diffusion coefficient in gas phase, D_g [L^2T^{-1}].
10	-	-	Comment line.
11	Real	<i>ChPar(8,M)</i>	Adsorption isotherm coefficient, k_s , for material type M [L^3M^{-1}]. Set equal to zero if no adsorption is to be considered.
11	Real	<i>ChPar(9,M)</i>	Adsorption isotherm coefficient, η , for material type M [L^3M^{-1}]. Set equal to zero if Langmuir adsorption isotherm is not to be considered.
11	Real	<i>ChPar(10,M)</i>	Adsorption isotherm coefficient, β , for material type M [-]. Set equal to one if Freundlich adsorption isotherm is not to be considered.

Table 10.4. (continued)

Record	Type	Variable	Description
11	Real	<i>ChPar(11,M)</i>	Equilibrium distribution constant between liquid and gas phases, k_g , material type M [-].
11	Real	<i>ChPar(12,M)</i>	First-order rate constant for dissolved phase, μ_w , material type M [T^{-1}].
11	Real	<i>ChPar(13,M)</i>	First-order rate constant for solid phase, μ_s , material type M [T^{-1}].
11	Real	<i>ChPar(14,M)</i>	First-order rate constant for gas phase, μ_g , material type M [T^{-1}].
11	Real	<i>ChPar(15,M)</i>	Rate constant, μ'_w , representing a first-order decay for the first solute and zero-order production for the second solute in the dissolved phase, material type M [T^{-1}].
11	Real	<i>ChPar(16,M)</i>	Same as above for the solid phase, μ'_s , material type M [T^{-1}].
11	Real	<i>ChPar(17,M)</i>	Same as above for the gas phase, μ'_g , material type M [T^{-1}].
11	Real	<i>ChPar(18,M)</i>	Zero-order rate constant for dissolved phase, γ_w , material type M [$ML^{-3}T^{-1}$].
11	Real	<i>ChPar(19,M)</i>	Zero-order rate constant for solid phase, γ_s , material type M [T^{-1}].
11	Real	<i>ChPar(20,M)</i>	Zero-order rate constant for gas phase, γ_g , material type M [$ML^{-3}T^{-1}$].
11	Real	<i>ChPar(21,M)</i>	First-order rate coefficient for nonequilibrium adsorption, or the mass transfer coefficient for solute exchange between mobile and immobile liquid regions, ω , material type M [T^{-1}].
			Parameters <i>ChPar(14,M)</i> through <i>ChPar(21,M)</i> are reinterpreted when the variable <i>iBacter</i> =1.
11	Integer	<i>ChPar(14,M)</i>	Type of blocking, <i>iPsi</i> , applied in (3.23) on the second sorption sites. = 0: No blocking. = 1: Langmuirian dynamics, (3.24). = 2: Ripening, (3.25). = 3: random sequential adsorption model, (3.26). = 4: depth dependent blocking coefficient, (3.27). ditto, for the first sorption sites.
11	Real	<i>ChPar(15,M)</i>	Parameter in the blocking function for the second sorption sites (s_{max} for (3.24), (3.25) and (3.26), β in (3.27)).
11	Real	<i>ChPar(16,M)</i>	The first-order deposition (attachment) coefficient, k_a [T^{-1}], for the second sorption sites.
11	Real	<i>ChPar(17,M)</i>	The first-order entrainment (detachment) coefficient, k_d [T^{-1}], for the second sorption sites.
11	Real	<i>ChPar(18,M)</i>	Parameter in the blocking function for the first sorption sites.
11	Real	<i>ChPar(19,M)</i>	The first-order deposition (attachment) coefficient, k_a [T^{-1}], for the first sorption sites.
11	Real	<i>ChPar(20,M)</i>	The first-order entrainment (detachment) coefficient, k_d [T^{-1}], for the first sorption sites.
11	Real	<i>ChPar(21,M)</i>	Parameters <i>ChPar(14,M)</i> through <i>ChPar(21,M)</i> are further reinterpreted when the variable <i>iBacter</i> =1 and <i>lFilter</i> =.true..
11	Integer	<i>ChPar(14,M)</i>	Diameter of the sand grains, d_c [L].
11	Integer	<i>ChPar(15,M)</i>	Diameter of the particle, d_p (e.g., virus, bacteria) (=0.95 μm =0.95e-6 m) [L].
11	Real	<i>ChPar(16,M)</i>	Parameter s_{max} in the blocking function for the second sorption sites (3.24).

Table 10.4. (continued)

Record	Type	Variable	Description
11	Real	<i>ChPar(17,M)</i>	Sticking efficiency, α [-], for the second sorption sites.
11	Real	<i>ChPar(18,M)</i>	The first-order entrainment (detachment) coefficient, k_d [T^{-1}], for the second sorption sites.
11	Real	<i>ChPar(19,M)</i>	Parameter s_{max} in the blocking function for the first sorption sites (3.24).
11	Real	<i>ChPar(20,M)</i>	Sticking efficiency, α [-], for the first sorption sites.
11	Real	<i>ChPar(21,M)</i>	The first-order entrainment (detachment) coefficient, k_d [T^{-1}], for the first sorption sites.
			Record 11 information is provided for each material M (from 1 to $NMat$).
			Record 7 through 11 information are provided for each solute (from 1 to NS).
12,13	-	-	Comment lines.
14	Real	<i>TDep(6)</i>	Activation energy for parameter <i>ChPar(6,M)</i> [$ML^2T^{-2}M^{-1}$] (See Section 3.4). This parameter should be specified in $J mol^{-1}$. Set equal to 0 if <i>ChPar(6,M)</i> is temperature independent.
14	Real	<i>TDep(7)</i>	Same for parameter <i>ChPar(7,M)</i> [$ML^2T^{-2}M^{-1}$].
15	-	-	Comment line.
16	Real	<i>TDep(8)</i>	Same for parameter <i>ChPar(8,M)</i> [$ML^2T^{-2}M^{-1}$].
.	.	.	.
16	Real	<i>TDep(21)</i>	Same for parameter <i>ChPar(21,M)</i> [$ML^2T^{-2}M^{-1}$].
			Records 13 through 16 information are provided only when the logical variable <i>lTDep</i> of record 3 is set equal to .true..
15	-	-	Comment line.
16	Real	<i>cBound(1,1)</i>	Value of the concentration for the first time-independent BC [ML^{-3}]. Set equal to zero if no <i>KodCB(n)=±1</i> is specified.
16	Real	<i>cBound(1,2)</i>	Value of the concentration for the second time-independent BC [ML^{-3}]. Set equal to zero if no <i>KodCB(n)=±2</i> is specified.
.	.	.	.
16	Real	<i>cBound(1,5)</i>	Value of the concentration for the fifth time-independent BC [ML^{-3}]. If water uptake is specified, then <i>cBound(1,5)</i> is automatically used for the concentration of water removed from the flow region by root water uptake [ML^{-3}]. Set equal to zero if no <i>KodCB(n)=±5</i> and no root solute uptake is specified.
16	Real	<i>cBound(1,6)</i>	Value of the concentration for the sixth time-independent BC [ML^{-3}]. If internal sources are specified, then <i>cBound(1,6)</i> is automatically used for the concentration of water injected into the flow region through internal sources [ML^{-3}]. Set equal to zero if no <i>KodCB(n)=±6</i> and no internal sources are specified.

Table 10.4. (continued)

Record	Type	Variable	Description
16	Real	<i>cBound</i> (1,7)	Concentration of the incoming fluid in equation (3.45) [ML ⁻³]. Set equal to zero if no <i>KodCB</i> (n)=7 is specified.
16	Real	<i>cBound</i> (1,8)	Concentration above the stagnant boundary layer, <i>g_{atm}</i> (see equation (3.45)) [ML ⁻³]. Set equal to zero if no <i>KodCB</i> (n)=7 is specified.
16	Real	<i>cBound</i> (1,9)	Thickness of the stagnant boundary layer, <i>d</i> [L] (see equation (3.45)). Set equal to zero if no <i>KodCB</i> (n)=7 is specified.
			Record 16 information is provided for each solute (from 1 to <i>NS</i>).
17	-	-	Comment line.
18	Real	<i>tPulse</i>	Time duration of the concentration pulse [T]. (when <i>lFumigant</i> =.true., the variable is interpreted as time of removal of the surface tarp.)
19	-	-	Comment line.
20	Logical	<i>lAddFum</i>	.true. if additional application (injection) of fumigant is to be considered. .false. otherwise.
			Records 19 and 20 information is provided only when <i>lFumig</i> =.true.
21	-	-	Comment line.
22	Real	<i>tAddFum</i>	Time of fumigant application/injection.
22	Real	<i>FumMass</i>	Mass of fumigant application/injection ([M/L ⁻¹] in 2D and [M] in 3D).
23	-	-	Comment line.
24	Real	<i>xAddFL</i>	Minimum <i>x</i> -coordinate of fumigant application/injection.
24	Real	<i>xAddFR</i>	Maximum <i>x</i> -coordinate of fumigant application/injection.
24	Real	<i>zAddFB</i>	Minimum <i>z</i> -coordinate of fumigant application/injection.
24	Real	<i>zAddFT</i>	Maximum <i>z</i> -coordinate of fumigant application/injection.
24	Real	<i>yAddFF</i>	Minimum <i>y</i> -coordinate of fumigant application/injection (only for 3D).
24	Real	<i>yAddFB</i>	Maximum <i>y</i> -coordinate of fumigant application/injection (only for 3D).
25,26	-	-	Comment lines.
27	Integer	<i>nPar</i>	Number of parameters for which water content dependence is specified (by default, this is set to 9).
28	-	-	Comment line.
29	Real	<i>WDep</i> (1,1)	The exponent, <i>B</i> , of the Walker's equation for the first reaction coefficient [-]. Set equal to 0 if this coefficient is water content independent.
.	.	.	.
.	.	.	.

Table 10.4. (continued)

Record	Type	Variable	Description
29	Real	<i>WDep</i> (1,9)	The exponent, B , of the Walker's equation for the ninth reaction coefficient [-]. Set equal to 0 if this coefficient is water content independent.
30	Real	<i>WDep</i> (2,1)	The reference pressure head, h_r (to be converted into the reference water content, θ_r , of the Walker's equation) for the first reaction coefficient [L]. Set equal to 0 if this coefficient is water content independent.
.	.	.	.
30	Real	<i>WDep</i> (2,9)	The reference pressure head, h_r (to be converted into the reference water content, θ_r , of the Walker's equation) for the first reaction coefficient [L]. Set equal to 0 if this coefficient is water content independent.
			Records 28 through 30 information are provided for each solute.
			Records 25 through 30 information are provided only when the logical variable <i>lMoistDep</i> of record 5 is set equal to .true. .

[†]Block D is not needed when the logical variable *lChem* in Block A is set equal to **.false.**.

Table 10.5. Block E - Heat transport information.⁺

Record	Type	Symbol	Description
1,2	-	-	Comment lines.
3	Real	<i>TPar</i> (1, <i>M</i>)	Volumetric solid phase fraction of material <i>M</i> , θ_n [-].
3	Real	<i>TPar</i> (2, <i>M</i>)	Volumetric organic matter fraction of material <i>M</i> , θ_o [-].
3	Real	<i>TPar</i> (3, <i>M</i>)	Longitudinal thermal dispersivity of material <i>M</i> , λ_L [L].
3	Real	<i>TPar</i> (4, <i>M</i>)	Transverse thermal dispersivity of material <i>M</i> , λ_T [L].
3	Real	<i>TPar</i> (5, <i>M</i>)	Coefficient b_1 in the thermal conductivity function [$MLT^{-3}K^{-1}$] (e.g. $Wm^{-1}K^{-1}$) (see equation (4.5)).
3	Real	<i>TPar</i> (6, <i>M</i>)	Coefficient b_2 in the thermal conductivity function [$MLT^{-3}K^{-1}$] (e.g. $Wm^{-1}K^{-1}$) (see equation (4.5)).
3	Real	<i>TPar</i> (7, <i>M</i>)	Coefficient b_3 in the thermal conductivity function [$MLT^{-3}K^{-1}$] (e.g. $Wm^{-1}K^{-1}$) (see equation (4.5)).
3	Real	<i>TPar</i> (8, <i>M</i>)	Volumetric heat capacity of solid phase of material <i>M</i> , C_n [$ML^{-1}T^{-2}K^{-1}$] (e.g. $Jm^{-3}K^{-1}$).
3	Real	<i>TPar</i> (9, <i>M</i>)	Volumetric heat capacity of organic matter of material <i>M</i> , C_o [$ML^{-1}T^{-2}K^{-1}$] (e.g. $Jm^{-3}K^{-1}$).
3	Real	<i>TPar</i> (10, <i>M</i>)	Volumetric heat capacity of liquid phase of material <i>M</i> , C_w [$ML^{-1}T^{-2}K^{-1}$] (e.g. $Jm^{-3}K^{-1}$).
			Record 3 is required for each soil material <i>M</i> (from 1 to <i>NMat</i>).
4	-	-	Comment line.
5	Real	<i>TBound</i> (1)	Value of the first time-independent thermal boundary condition [0C]. Set equal to zero if no <i>KodTB</i> (n)=±1 is specified.
5	Integer	<i>TBound</i> (2)	Value of the second time-independent thermal boundary condition [0C]. Set equal to zero if no <i>KodTB</i> (n)=±2 is specified.
.	.	.	.
5	Integer	<i>TBound</i> (6)	Value of the sixth time-independent thermal boundary condition [0C]. Set equal to zero if no <i>KodTB</i> (n)=±6 is specified. If internal sources are specified, then <i>TBound</i> (6) is automatically used for the temperature of water injected into the flow region through internal source.
6	-	-	Comment line.
7	Real	<i>Ampl</i>	Temperature amplitude at the soil surface [K] prescribed for nodes where <i>Kode</i> (n)=±4. Set equal to zero when no <i>Kode</i> (n)=±4 is specified. Note that this value should be zero, when detailed temperature values (e.g., during the day) are provided.
7	Real	<i>tPeriod</i>	Time interval for the completion of one temperature cycle (usually 1 day) [T].

⁺ Block E need not be supplied if logical variables *ITemp* (Block A) is set equal to .false.

Table 10.6. Block F - Root water uptake information.⁺

Record	Type	Variable	Description
1,2	-	-	Comment lines.
3	Integer	<i>iMoSink</i>	Type of root water uptake stress response function. = 0; <i>Feddes et al.</i> [1978] = 1; S-shaped, <i>van Genuchten</i> [1987]
3	Real	<i>OmegaC</i>	Critical root water uptake index. Set equal to zero for a noncompensated root water uptake and smaller than zero for compensated root water uptake [-].
4	-	-	Comment line.
5a	Real	<i>P0</i>	The following records (records 5a, 6a, 7a) are given only if <i>iMoSink</i> =0. Value of the pressure head, h_1 (Fig. 2.1), below which roots start to extract water from the soil.
5a	Real	<i>P2H</i>	Value of the limiting pressure head, h_3 , below which the roots cannot extract water at the maximum rate (assuming a potential transpiration rate of $r2H$).
5a	Real	<i>P2L</i>	As above, but for a potential transpiration rate of $r2L$.
5a	Real	<i>P3</i>	Value of the pressure head, h_4 , below which root water uptake ceases (usually equal to the wilting point).
5a	Real	<i>r2H</i>	Potential transpiration rate [LT^{-1}] (currently set at 0.5 cm/day).
5a	Real	<i>r2L</i>	Potential transpiration rate [LT^{-1}] (currently set at 0.1 cm/day). The above input parameters permit one to make the variable h_3 a function of the potential transpiration rate, T_p (h_3 presumably decreases at higher transpiration rates). HYDRUS currently implements the same linear interpolation scheme as used in several versions of the SWATRE code (e.g., <i>Wesseling and Brandyk</i> [1985]) and in the SWMS_2D [<i>Šimůnek et al.</i> , 1992]. The scheme is based on the following interpolation: $h_3 = P2H + \frac{P2L - P2H}{r2H - r2L} (r2H - T_p) \quad \text{for } r2L < T_p < r2H$ $h_3 = P2L \quad \text{for } T_a \leq r2L$ $h_3 = P2H \quad \text{for } T_a \geq r2H$
6a	-	-	Comment line.
7a	Real	<i>POptm(1)</i>	Value of the pressure head, h_2 , below which roots start to extract water at the maximum possible rate (material number 1).
7a	Real	<i>POptm(2)</i>	As above (material number 2).
7a	Real	<i>POptm(NMat)</i>	As above (for material number <i>NMat</i>). The following record (record 5b) is given only if <i>iMoSink</i> =1.

Table 10.6. (continued)

Record	Type	Variable	Description
5b	Real	<i>P50</i>	Value of the pressure head, h_{50} (Fig. 2.1), at which the root water uptake is reduced by 50%.
5b	Real	<i>P3</i>	Exponent p in the S-shaped root water uptake stress response function. Recommended value is 3.
5b	Real	<i>PW</i>	Wilting point, i.e., the pressure head below which the root water uptake ceases.
8	-	-	The following records are given only if <i>lChem=.</i> true. . Comment line.
9	Logical	<i>lSolRed</i>	= true. : root water uptake is reduced due to salinity. = false. : otherwise.
10	-	-	The following records are given only if <i>lSolRed=.</i> true. . Comment line.
11	Logical	<i>lSolAdd</i>	= true. if the effect of salinity stress is additive to the pressure head stress. = false. if the effect of salinity stress is multiplicative to the pressure head stress.
12	-	-	Comment line.
			The following two values are specified when the root water uptake salinity stress response function is described with the S-shaped function (2.8) or (2.9), i.e., <i>lMsSink=.</i> true. .
13a	Real	<i>c50</i>	Value of the osmotic head $h_{\phi50}$, at which the root water uptake is reduced by 50%. This value is specified only when <i>lSolAdd=.</i> false. .
13a	Real	<i>P3c</i>	Exponent, p , in the S-shaped root water uptake salinity stress response function. Recommended value is 3. This value is specified only when <i>lSolAdd=.</i> false. .
			The following two values are specified when the root water uptake salinity stress response function is described with the threshold-slope function of Maas [1990], i.e., <i>lMsSink=.</i> false. .
13a	Real	<i>c50</i>	Value of the minimum osmotic head (the salinity threshold) h_{ϕ}^M , above which root water uptake is not reduced. This value is specified only when <i>lSolAdd=.</i> false. .

$$\alpha(h_{\phi}) = 1 \quad h_{\phi}^M \leq h_{\phi} < 0$$

$$\alpha(h_{\phi}) = \max[0, 1 - 0.01(h_{\phi} - h_{\phi}^M)s_{\phi}] \quad h_{\phi} < h_{\phi}^M$$

Table 10.6. (continued)

Record	Type	Variable	Description
13a	Real	<i>P3c</i>	Slope, s_ϕ , of the curve determining fractional root water uptake decline per unit increase in salinity below the threshold. This value is specified only when <i>lSolAdd</i> = false .
13	Real	<i>aOsm(1)</i>	Osmotic coefficient, a_1 , for the first solute [L^4M^{-1}].
13	Real	<i>aOsm(2)</i>	Osmotic coefficient, a_2 , for the second solute [L^4M^{-1}].
13	Real	<i>aOsm(NSD)</i>	.
13	Real	<i>aOsm(NSD)</i>	.
13	Logical	<i>lMsSink</i>	Osmotic coefficient, a_n , for the last solute [L^4M^{-1}]. =.true.: S-shaped root water uptake salinity stress response function. =.false.: threshold function according Maas [1990].
			The following records are given only if <i>lActRSU</i> = true .
14	-	-	Comment line.
15	Real	<i>OmegaS</i>	Critical root solute uptake index. Set equal to one for a noncompensated root solute uptake and smaller than one for compensated root solute uptake [-].
15	Real	<i>rKM</i>	Michaelis-Menton constant for active root solute uptake.
15	Real	<i>SPot</i>	Potential plant nutrient demand [$ML^{-2}T^{-1}$].
15	Logical	<i>lOmegaW</i>	Logical variable indicating whether the potential plant nutrient demand is to be reduced proportionally to the root water uptake reduction.

[†] Block F is not needed when the logical variable *SinkF* (Block A) is set equal to **false**.

Table 10.7. Block O - Root growth information.⁺

Record	Type	Variable	Description
1,2	-	-	Comment lines.
3	Integer	<i>iRShape</i>	Type of the root distribution function to be used =0: The Vrugt function is used. =1: The van Genuchten-Hoffman function is used. =2: Constant root distribution.
3	Integer	<i>iRootGrowth</i>	Consider or not the root growth. =0: No root growth is considered. =2: The rooting depth is time-variable, described using a table. =2: The rooting depth (and horizontal extent) is time variable, described using Verhulst-Pearl logistic growth function.
4	-	-	Comment lines.
5	Logical	<i>lHoriz</i>	The Vrugt function is used also for horizontal distribution, or a limited horizontal extent of the root zone for <i>iRShape</i> =1 or 2.
5	Integer	<i>nPlant</i>	Number of plants The following four lines (6-9) are given only when <i>iRShape</i> =0.
6	-	-	Comment line
7	Real	<i>rZm</i>	The maximum rooting lengths in the <i>z</i> -direction [L]
7	Real	<i>rZ0</i>	The depth of Maximum Intensity [L]
7	Real	<i>rA</i>	The empirical factor p_z . The following two lines are given only when <i>lHoriz</i> = .true.
8	-	-	Comment line
9	Real	<i>rRm</i>	The maximum rooting lengths in the <i>x</i> -direction [L]
9	Real	<i>rR0</i>	The Radius of Maximum Intensity [L]
9	Real	<i>rB</i>	The empirical factor p_x .
9	Real	<i>rCenter(nPlant)</i>	<i>x</i> -coordinate of the center in the horizontal direction (for <i>nPlants</i>). The following two lines (6-7) are given only when <i>iRShape</i> =1 or 2.
6	-	-	Comment line
7	Real	<i>rZm</i>	The maximum rooting lengths in the <i>z</i> -direction [L] The following values on line 7 are given only when <i>lHoriz</i> =.true..
7	Real	<i>rRm</i>	The maximum rooting lengths in the <i>x</i> -direction [L]
7	Real	<i>rCenter(nPlant)</i>	<i>x</i> -coordinate of the center in the horizontal direction (for <i>nPlants</i>). The following four lines (10-13) are given only when <i>iRootGrowth</i> =1 (Root growth given in a Table).
10	-	-	Comment line

Table 10.7. (continued)

Record	Type	Variable	Description
11	Integer	<i>nGrowth</i>	Number of records with the rooting depth data.
12	-	-	Comment line
			The following line is repeated <i>nGrowth</i> times.
13	Real	<i>Time</i>	Time of a rooting depth data [t].
13	Real	<i>RootDepth</i>	Rooting depth data (<i>z</i> -direction) [t].
13	Real	<i>RootDepth</i>	Rooting radius data (<i>x</i> -direction) [t].
			The following six lines (10-15) are given only when <i>iRootGrowth</i> =1.
10	-	-	Comment line
11	Integer	<i>iRFak</i>	Method to calculate the root growth factor, <i>r</i> . = 0; the root growth factor is calculated from given data [<i>xRMed</i> , <i>tRMed</i>]. = 1; the root growth factor is calculated based on the assumption that 50% of the rooting depth, (<i>xRMax</i> + <i>xRMin</i>)/2., is reached at the midpoint of the growing season, (<i>tRMin</i> + <i>tRHav</i>)/2.
11	Real	<i>tRMin</i>	Initial time of the root growth period [T].
11	Real	<i>tRMed</i>	Time of known rooting depth (set equal to zero if <i>iRFak</i> =1) [T].
11	Real	<i>tRHav</i>	Time at the end of the root water uptake period [T].
11	Real	<i>tRPeriod</i>	Time period at which the growth function repeat itself.
12	-	-	Comment line
13	Real	<i>rZMin</i>	Initial value of the rooting depth at the beginning of the growth period (recommended value = 1 cm) [L].
13	Real	<i>rZMed</i>	Value of known rooting depth (set equal to zero if <i>iRFak</i> =1) [L].
13	Real	<i>rZMax</i>	Maximum rooting depth, which may be reached at infinite time [L].
			The following two lines (14-15) are given only when <i>lHoriz</i> = .true.
14	-	-	Comment line
15	Real	<i>rRMin</i>	Initial value of the rooting radius at the beginning of the growth period (recommended value = 1 cm) [L].
15	Real	<i>rRMax</i>	Maximum rooting radius, which may be reached at infinite time [L].

⁺ Block O is not needed when the logical variable *iRootGrowth* (Block A) is set equal to **false**.

Table 10.8a. Block G - Finite element mesh information for two-dimensional applications.

Record	Type	Variable	Description
1	Char	<i>cVersion</i>	Set text equal to "Pcp_File_Version=".
1	Integer	<i>iVersion</i>	Version of the Meshtria.txt file; set equal to 1 for current version.
2	Integer	<i>iDummy</i>	Dummy variable. Set equal to 1.
2	Integer	<i>NumNP</i>	Number of nodal points.
2	Integer	<i>nEdges</i>	Number of mesh edges.
2	Integer	<i>NumEl</i>	Number of finite elements (only triangles are allowed).
3	Integer	<i>n</i>	Nodal number.
3	Real	<i>x(n)</i>	<i>x</i> -coordinate of node <i>n</i> [L] (always a horizontal coordinate).
3	Real	<i>z(n)</i>	<i>z</i> -coordinate of node <i>n</i> [L]. <i>z</i> is the vertical coordinate for problems involving vertical planar or axisymmetric flow. For axisymmetric flow, <i>z</i> coincides with the vertical axis of symmetry. Record 3 information is required for each node <i>n</i> . Numbering of the nodes is arbitrary.
4	-	-	Comment line.
5	Integer	<i>e</i>	Edge number. Not read by the calculation module.
5	Integer	<i>iEpb(e)</i>	Number of the beginning node of edge <i>e</i> . Not read by the calculation module.
5	Integer	<i>iEpe(e)</i>	Number of the ending node of edge <i>e</i> . Not read by the calculation module. Record 5 information is required for each edge <i>e</i> . Record 5 information is not read by the calculation module.
6	-	-	Comment line.
7	Integer	<i>t</i>	Triangular element number.
7	Integer	<i>KX(t,1)</i>	Global nodal number of the first triangle's vertex.
7	Integer	<i>KX(t,2)</i>	Global nodal number of the second triangle's vertex.
7	Integer	<i>KX(t,3)</i>	Global nodal number of the third triangle's vertex. Record 7 information is required for each triangle <i>t</i> .

Table 10.8b. Block G - Finite element mesh information for three-dimensional applications.

Record	Type	Variable	Description
1	Char	<i>cVersion</i>	Set text equal to "Pcp_File_Version=".
1	Integer	<i>iVersion</i>	Version of the Meshtria.txt file; set equal to 1 for current version.
2	-	-	Comment line.
3	-	-	Comment line.
4	Integer	<i>lGenMesh</i>	Set equal to 0 if simple structured finite element mesh for hexahedral transport domains is used. Set equal to 1 if unstructured finite element mesh is used.
5	-	-	Comment line.
6	Integer	<i>NumNP</i>	Number of nodal points.
6	Integer	<i>NumEl</i>	Number of finite elements (only tetrahedrals are allowed).
6	Integer	<i>IJ</i>	Number of nodes on the base of the hexahedral domain. Set equal to zero if simple hexahedral domain is not used.
6	Integer	<i>nNx</i>	Number of nodes in the <i>x</i> -direction of the hexahedral domain. Set equal to zero if simple hexahedral domain is not used.
6	Integer	<i>nNy</i>	Number of nodes in the <i>y</i> -direction of the hexahedral domain. Set equal to zero if simple hexahedral domain is not used.
6	Integer	<i>nNz</i>	Number of nodes in the <i>z</i> -direction of the hexahedral domain. Set equal to zero if simple hexahedral domain is not used.
7	-	-	Comment line.
8	Integer	<i>n</i>	Nodal number.
8	Real	<i>x(n)</i>	<i>x</i> -coordinate of node <i>n</i> [L].
8	Real	<i>y(n)</i>	<i>y</i> -coordinate of node <i>n</i> [L].
8	Real	<i>z(n)</i>	<i>z</i> -coordinate of node <i>n</i> [L]. <i>z</i> is the vertical coordinate. Record 3 information is required for each node <i>n</i> .
9	-	-	Comment line.
10	-	-	Comment line.
11	Integer	<i>t</i>	Tetrahedral element number.
11	Integer	<i>KX(e,1)</i>	Global nodal number of the first corner node <i>i</i> .
11	Integer	<i>KX(e,2)</i>	Global nodal number of the second corner node <i>j</i> .
11	Integer	<i>KX(e,3)</i>	Global nodal number of the third corner node <i>k</i> .
11	Integer	<i>KX(e,4)</i>	Global nodal number of the forth corner node <i>l</i> .
11	Integer	<i>KX(e,5)</i>	Global nodal number of the fifth corner node <i>m</i> .
11	Integer	<i>KX(e,6)</i>	Global nodal number of the sixth corner node <i>n</i> .

Table 10.8b. (continued)

Record	Type	Variable	Description
11	Integer	$KX(e,7)$	Global nodal number of the seventh corner node o .
11	Integer	$KX(e,8)$	Global nodal number of the eighth corner node p . Indices i, j, k, l, m, n, o and p , refer to the corner nodes of an element e taken in a certain orientation as described in Section 6.1. $KX(e,5)$ for tetrahedral and $KX(e,7)$ for triangular prismatic elements must be equal to zero.
11	Integer	$KX(e,9)$	Code specifying the subdivision of hexahedral and triangular prismatic elements into tetrahedrals (See Chapter 6.1 and Figure 6.1).

Record 11 information is required for each triangle t .

Table 10.9. Block H - Nodal information.

Record	Type	Variable	Description
1	Char	<i>cVersion</i>	Set text equal to "Pcp_File_Version=".
1	Integer	<i>iVersion</i>	Version of the Domain.dat file; set equal to 2 for current version.
2,3	-	-	Comment lines.
4	Integer	<i>NS</i>	Number of solutes in a chain reaction.
4	Integer	<i>iEquil</i>	This variable is read only if the user interface is used. = 1; Equilibrium solute transport is considered. = 0; Nonequilibrium solute transport is considered. Set equal to 1 if <i>lChem</i> is equal to .false. .
5,6	-	-	Comment line.
7	Integer	<i>n</i>	Nodal number.
7	Integer	<i>Kode(n)</i>	Code specifying the type of boundary condition applied to a particular node. Permissible values are 0, $\pm 1, \pm 2, \pm 3, \pm 4, \dots, \pm \text{NumKD}$ (see Section 8.3).
7	Real	<i>hNew(n)</i>	Initial value of the pressure head at node <i>n</i> [L] when variable <i>lInitW</i> in Block A is equal to .true. . Initial value of the water content at node <i>n</i> [L] when variable <i>lInitW</i> in Block A is equal to .false. . If <i>lWat=.false.</i> in Block A, then <i>hNew(n)</i> represents the initial guess of the pressure head (water content) for steady state conditions.
7	Real	<i>Q(n)</i>	Prescribed recharge/discharge rate at node <i>n</i> ; [$L^2 T^{-1}$] for planar flow, [$L^3 T^{-1}$] for axisymmetric flow. <i>Q(n)</i> is negative when directed out of the system. When no value for <i>Q(n)</i> is needed, set <i>Q(n)</i> equal to zero.
7	Integer	<i>MatNum(n)</i>	Index for material whose hydraulic and transport properties are assigned to node <i>n</i> .
7	Real	<i>Beta(n)</i>	Value of the water uptake distribution, <i>b(x,y,z)</i> [L^{-2}], in the soil root zone at node <i>n</i> . Set <i>Beta(n)</i> equal to zero if node <i>n</i> lies outside the root zone.
7	Real	<i>Axz(n)</i>	Nodal value of the dimensionless scaling factor α_h [-] associated with the pressure head.
7	Real	<i>Bxz(n)</i>	Nodal value of the dimensionless scaling factor α_K [-] associated with the saturated hydraulic conductivity.
7	Real	<i>Dxz(n)</i>	Nodal value of the dimensionless scaling factor $\alpha\theta$ [-] associated with the water content.
7	Real	<i>Temp(n)</i>	Initial value of temperature at node <i>n</i> [$^\circ C$] (if <i>lTemp=.false.</i> , then set equal to 0 or any initial value, which is to be used with temperature dependent water flow and solute transport).
7	Real	<i>Conc(1,n)</i>	Initial value of the concentration of the first solute at node <i>n</i> [ML^{-3}] (do not have to be specified if <i>lChem=.false.</i>).

Table 10.9. (continued)

Record	Type	Variable	Description
7	Real	<i>Conc</i> (2, <i>n</i>)	Initial value of the concentration of the second solute at node <i>n</i> [ML ⁻³] (must not be specified if <i>lChem=.</i> true. and <i>NS</i> < 2).
.	.	.	.
7	Real	<i>Conc</i> (<i>i</i> , <i>n</i>)	Initial value of the concentration of the last solute at node <i>n</i> [ML ⁻³] (must not be specified if <i>lChem=.</i> true. and <i>NS</i> < <i>i</i>).
7	Real	<i>Sorb</i> (1, <i>n</i>)	Initial value of the adsorbed concentration on type-2 sites or initial concentration in the immobile zone of the first solute at node <i>n</i> [ML ⁻³]. This variable does not have to be specified if <i>lChem=.</i> false. or <i>lEquil=.</i> true.
7	Real	<i>Sorb</i> (2, <i>n</i>)	Initial value of the adsorbed concentration on type-2 sites or initial concentration in the immobile zone of the second solute at node <i>n</i> [ML ⁻³]. This variable does not have to be specified if <i>lChem=.</i> false. or <i>lEquil=.</i> true. or <i>NS</i> < 2.
.	.	.	.
7	Real	<i>Sorb</i> (<i>NS</i> , <i>n</i>)	Initial value of the adsorbed concentration on type-2 sites or initial concentration in the immobile zone of the <i>NS</i> th solute at node <i>n</i> [ML ⁻³]. This variable does not have to be specified if <i>lChem=.</i> false. or <i>lEquil=.</i> true.

Table 10.10. Block I - Element information.

Record	Type	Variable	Description
1,2	-	-	Comment lines.
3	Integer	e	Element number. The following 3 numbers (Record 3a) are only for two-dimensional applications.
3a	Real	$\text{Angle}(e)$	Angle in degrees between K_1^A and the x -coordinate axis assigned to each element e .
3a	Real	$\text{ConA1}(e)$	First principal component, K_1^A , of the dimensionless tensor \mathbf{K}^A which describes the local anisotropy of the hydraulic conductivity assigned to element e .
3a	Real	$\text{ConA2}(e)$	Second principal component, K_2^A . The following number (Record 3b) is only for two-dimensional applications.
3b	Real	$iAniz(e)$	Index of anisotropy tensor (Record 11 of Block B) assigned to each element e .
3	Integer	$\text{LayNum}(e)$	Subregion number assigned to element e . In general, record 3 information is required for each element e , starting with $e=1$ and continuing sequentially until $e=\text{NumEl}$.

Table 10.11. Block J - Boundary information.

Record	Type	Variable	Description
1	Char	<i>cVersion</i>	Set text equal to "Pcp_File_Version=".
1	Integer	<i>iVersion</i>	Version of the Boundary.in file; set equal to 3 for current version.
2,3	-	-	Comment lines.
4	Integer	<i>NumBP</i>	Number of boundary nodes for which <i>Kode(n)</i> is not equal to 0.
4	Integer	<i>NObs</i>	Number of observation nodes for which values of the pressure head, the water content, temperature (for <i>lTemp</i> =.true.), and the solution and sorbed concentrations (for <i>lChem</i> =.true.) are printed at each time level.
4	Logical	<i>SeepF</i>	.true. if one or more seepage faces is to be considered.
4	Logical	<i>FreeD</i>	Set this variable equal to .true. if a unit vertical hydraulic gradient boundary condition (free drainage) is used at the bottom boundary. Otherwise set equal to .false. .
4	Logical	<i>DrainF</i>	Set this logical variable equal to .true. if a drain is to be simulated by means of a boundary condition. Otherwise set equal to .false.. Section 5.3.7 explains how tile drains can be represented as boundary conditions in a regular finite element mesh.
4	Logical	<i>qGWLF</i>	Set this variable equal to .true. if the discharge-groundwater level relationship <i>q(GWL)</i> given by equation (8.1) is used as the bottom boundary condition; <i>GWL</i> = <i>h</i> - <i>GWL0L</i> , where <i>h</i> is the pressure head at the boundary.
5	-	-	Comment line.
6	Logical	<i>lInterp</i>	Logical variable indicating that time-variable boundary pressure heads should be interpolated with time.
6	Logical	<i>lVarBC</i>	Logical variable indicating that the time-variable boundary pressure head boundary condition should be changed to zero flux when the specified number is larger than 999999.
6	Logical	<i>lFluxHead</i>	Logical variable indicating that the zero flux boundary condition should be applied on the part of the boundary where the time-variable boundary pressure head is negative.
6	Logical	<i>lAtmHead</i>	Logical variable indicating that the atmospheric boundary condition should be applied on the part of the boundary where the time-variable boundary pressure head is negative.
6	Logical	<i>lSeepHead</i>	Logical variable indicating that the seepage face boundary condition should be applied on the part of the boundary where the time-variable boundary pressure head is negative.
6	Logical	<i>lAtmGWL</i>	Logical variable indicating that the time-variable flux boundary condition should be treated similarly as the atmospheric boundary conditions, i.e., with limiting pressure head values <i>hCritA</i> and <i>hCritS</i> .

Table 10.11. (continued)

Record	Type	Variable	Description
6	Logical	<i>lAtmSeep</i>	Logical variable indicating that the atmospheric boundary condition should be applied on the part of the boundary where the seepage face is not active.
6	Logical	<i>lSnow</i>	Logical variable indicating that the snow accumulates at the atmospheric boundary condition whenever temperatures are below zero.
			The following two lines are given only for Version 2.0 of HYDRUS.
7a	-	-	Comment line.
8a	Logical	<i>lGrad</i>	Logical variable indicating whether a gradient boundary condition with a gradient different than one (free drainage) is to be specified.
8a	Logical	<i>lDrip</i>	Logical variable indicating whether a special boundary condition that considers the effect of the back pressure on the subsurface drip irrigation is to be applied.
8a	Logical	<i>lSDrip</i>	Logical variable indicating whether a special boundary condition with dynamic ponding for surface drip irrigation is to be considered.
8a	Logical	<i>lSeep</i>	Logical variable indicating whether a seepage face boundary condition with a specified pressure head (other than zero) is to be applied.
8a	Logical	<i>lIrrig</i>	Logical variable indicating whether irrigation is to be triggered by the pressure head at a specified observation nodes falling below a specified value.
8a	Logical	<i>lWell</i>	Logical variable indicating whether irrigation the Reservoir Boundary Condition (see section 2.7.2.10) is to be used.
8a	Logical	<i>lDummy</i>	Dummy logical variable (2 times).
			The following two lines are given only when <i>lGrad</i> =.true..
9a	-	-	Comment line.
10a	Real	<i>xGrad</i>	A gradient to be applied at the boundary with the gradient boundary condition.
			The following two lines are given only when <i>lDrip</i> =.true..
9b	-	-	Comment line.
10b	Real	<i>QDrip</i>	The nominal discharge (Optimal Flux in the HYDRUS GUI) of the source for the reference inlet pressure h_{in} (usually being 10 m) and the back pressure equal to zero ($[L^3 T^{-1}]$ ($[L^2 T^{-1}]$ in 2D)).
10b	Real	<i>ExpDrip</i>	An empirical constant (Exponent in the HYDRUS GUI) that reflects the flow characteristics of the emitter. Normally, $c = 0.5$ corresponds to a turbulent flow emitter and $c = 1$ to a laminar one.
			The following two lines are given only when <i>lSDrip</i> =.true..
9c	-	-	Comment line.
10c	Integer	<i>iDripCenter</i>	A node number representing the dripper with the Neumann (flux) boundary condition, to which the irrigation flux Q is applied.

Table 10.11. (continued)

Record	Type	Variable	Description
10c	Integer	<i>iDripNode</i>	A code indicating, in which direction the surface ponding spreads. =-1: from left to right, = 0: from center in both directions =+1: from right to left
			The following two lines are given only when <i>lSleep</i> =.true..
9d	-	-	Comment line.
10d	Real	<i>hSleep</i>	The pressure head for the boundary with the specified seepage face boundary condition.
			The following three lines are given only when <i>lIrrig</i> =.true..
9e,10e	-	-	Comment lines.
11e	Idteger	<i>iIrrig</i>	Observation node number that triggers irrigation.
11e	Real	<i>hIrrig</i>	The pressure head in the selected observation node that triggers irrigation.
11e	Idteger	<i>kIrrig</i>	Boundary code where irrigation will be applied (-4 = atmospheric (sprinkler), -3 or +3 = variable flux or pressure head (dripper)).
11e	Real	<i>rIrrig</i>	The irrigation rate applied on the boundary in [LT ⁻¹] if BC code = -4 or -3 or the irrigation pressure head applied on the boundary in [L] if BC code = +3.
11e	Real	<i>tIrrig(3)</i>	Duration of irrigation [T], if equal to zero then duration is calculated from cumulative transpiration from previous rain or irrigation.
11e	Real	<i>tIrrig(4)</i>	Lag period for irrigation to start after the pressure head in a selected observation node is reached.
			The following two lines are given only when <i>lWell</i> =.true..
9f, 10f	-	-	Comment lines.
11	Integer	<i>iWell</i>	A shape of a reservoir: =1: well, =1: furrow, =2: wetland
12	-	-	Comment line
13	Real	<i>zWBot</i>	<i>z</i> -coordinate of the bottom of a reservoir (well, furrow, wetland) (<i>z_{wBot}</i> , [L])
13	Real	<i>zWInit</i>	<i>z</i> -coordinate of the initial position of the water level in the reservoir (<i>z_{wInit}</i> , [L])
13	Real	<i>Radius</i>	a well radius when <i>iWell</i> =1 (<i>r_w</i> , [L]), a half-width of the bottom of the furrow when <i>iWell</i> =2 (<i>a_{Bot}</i> , [L]), or the maximum width (radius) of the wetland when <i>iWell</i> =3 (<i>r_{max}</i> , [L]).
13	Real	<i>WellPump</i>	Pumping rate (<i>Q_p</i> , [L ² /T] or [L ³ /T] for 2D and axisymmetrical problems, respectively), when constant in time. When pumping/injection from/to a reservoir varies with time, it is given as the first “Time-Variable Flux” value.
13	Real	<i>cWell</i>	The initial solute concentration in a reservoir (<i>c_w</i> , [M/L ³]). Note: Solute added to a reservoir is given as <i>cBound(6)</i> for a constant water injection or <i>cValue2</i> for a time-variable water injection.

Table 10.11. (continued)

Record	Type	Variable	Description
13	Real	<i>TanAlfa</i>	The following two values are provided when <i>iWell</i> =2 (furrow) Tangent of the slope of the furrow wall (<i>tan α [-]</i>)
13	Real	<i>HwMax</i>	<i>z</i> -coordinate of the maximum water level that may be reached in the furrow (<i>h_w</i> , [L]) before inflow is turned off
13	Real	<i>zMax</i>	The following two values are provided when <i>iWell</i> =3 (wetland) The maximum depth of the wetland (<i>z_{max}</i> , [L])
13	Real	<i>pp</i>	The shape parameter (exponent) (<i>p [-]</i>)
7	-	-	Comment line.
8	Integer	<i>KXB(1)</i>	Global node number of the first of a set of sequentially numbered boundary nodes for which <i>Kode(n)</i> is not equal to zero.
8	Integer	<i>KXB(2)</i>	As above for the second boundary node.
8	Integer	<i>KXB(NumBP)</i>	As above for the last boundary node.
9	-	-	Comment line.
10	Real	<i>Width(1)</i>	Width [L] (for 2D applications) or surface area (for 3D applications) [L^2] of the boundary associated with boundary node <i>KXB(1)</i> . <i>Width(n)</i> includes half the boundary length for 2D applications (or one quarter of the boundary surface area for 3D applications) of each element connected to node <i>KXB(n)</i> along the boundary. The type of boundary condition assigned to <i>KXB(n)</i> is determined by the value of <i>Kode(n)</i> . In case of axisymmetric flow, <i>Width(n)</i> represents the area of the boundary strip [L^2] associated with node <i>KXB(n)</i> , and along a horizontal boundary should be calculated as $Width(j) = \frac{\pi}{3}[(x_{j-1} + 2x_j)(x_j - x_{j-1}) + (x_{j+1} + 2x_j)(x_{j+1} - x_j)]$ If a unit vertical hydraulic gradient or a deep drainage boundary condition is specified at node <i>n</i> , then <i>Width(n)</i> represents only the horizontal component of the boundary.
10	Real	<i>Width(2)</i>	As above for node <i>KXB(2)</i> .
10	Real	<i>Width(NumBP)</i>	As above for node <i>KXB(NumBP)</i> .
11	-	-	Comment line.
12	Real	<i>rLen</i>	Width (for 2D) or surface area (for 3D) of soil surface associated with transpiration [L]; represents surface area [L^2] in case of axisymmetrical flow. Set <i>rLen</i> equal to zero for problems without transpiration.

Table 10.11. (continued)

Record	Type	Variable	Description
13	-	-	Comment line.
14	Real	<i>GWLOL</i>	Reference position of groundwater table (usually the <i>z</i> -coordinate of the soil surface).
14	Real	<i>Aqh</i>	Value of the parameter A_{qh} [LT^{-1}] in the $q(GWL)$ -relationship (equation (8.1)); set to zero if $qGWL=.\text{false}.$.
14	Real	<i>Bqh</i>	Value of the parameter B_{qh} [L^{-1}] in the $q(GWL)$ -relationship (equation (8.1)); set to zero if $qGWL=.\text{false}.$
			Records 13 and 14 are provided only when the logical variable $qGWL=.\text{true}.$
15	-	-	Comment line.
16	Integer	<i>Node(1)</i>	Global node number of the first observation node for which values of the pressure head, the water content, temperature (for <i>ITemp=.</i> true.), and the solution and sorbed concentrations (for <i>lChem=.</i> true.) are printed at each time level. It does not have to be specified if <i>NObs</i> = 0.
16	Integer	<i>Node(2)</i>	Same as above for the second observation node. It does not have to be specified if <i>NObs</i> < 2.
.	.	.	.
16	Integer	<i>Node(NObs)</i>	Same as above for the last observation node.
			Records 15 and 16 are provided only when the variable <i>NObs</i> > 0.
17	-	-	Comment line.
18	Integer	<i>NPart</i>	Number of fictional particles, for which their trajectory is to be calculated.
19	Integer	<i>NodeP(1)</i>	The node number of the first fictional particle.
19	Integer	<i>NodeP(2)</i>	The second fictional particle.
.	.	.	.
19	Integer	<i>NodeP(NObs)</i>	The last fictional particle.
			Records 17 through 19 are provided only for two-dimensional applications and when particle option is enabled.
20,21	-	-	Comment lines.
22	Integer	<i>NSeep</i>	Number of seepage faces expected to develop.
23	-	-	Comment line.
24	Integer	<i>NSP(1)</i>	Number of nodes on the first seepage face.
24	Integer	<i>NSP(2)</i>	Number of nodes on the second seepage face.
.	.	.	.
24	Integer	<i>NSP(NSeep)</i>	Number of nodes on the last seepage face.
25	-	-	Comment line.

Table 10.11. (continued)

Record	Type	Variable	Description
26	Integer	$NP(1,1)$	Sequential global number of the first node on the first seepage face.
26	Integer	$NP(1,2)$	Sequential global number of the second node on the first seepage face.
.	.	.	.
26	Integer	$NP(1,NSP(1))$	Sequential global number of the last node on the first seepage face. Record 26 information is provided for each seepage face. Records 20 through 26 information is not provided if the logical variable <i>SeepF</i> is set equal to .false. .
27,28	-	-	Comment lines.
29	Integer	NDr	Number of drains. See Section 5.3.7 for a discussion on how tile drains can be represented as boundary conditions in a regular finite element mesh.
29	Real	$DrCorr$	Additional reduction in the correction factor C_d (See Section 5.3.7).
30	-	-	Comment line.
31	Integer	$ND(1)$	Global number of the first drain.
31	Integer	$ND(2)$	Global number of the second drain.
.	.	.	.
31	Integer	$ND(NDr)$	Global number of the last drain.
32	-	-	Comment line.
33	Integer	$NEID(1)$	Number of elements surrounding the first drain.
33	Integer	$NEID(2)$	Number of elements surrounding the second drain.
.	.	.	.
33	Integer	$NEID(NDr)$	Number of elements surrounding the last drain.
34	-	-	Comment line.
35	Real	$EfDim(1,1)$	Effective diameter of the first drain, d_e [L] (see Section 5.3.7).
35	Real	$EfDim(2,1)$	Dimension of the square in finite element mesh representing the first drain, D [L] (see Section 5.3.7).
			Record 35 information is provided for each drain.
36	-	-	Comment line.
37	Integer	$KElDr(1,1)$	Global number of the first element surrounding the first drain.
37	Integer	$KElDr(1,2)$	Global number of the second element surrounding the first drain.
.	.	.	.
37	Integer	$KElDr(1,NEID(1))$	Global number of the last element surrounding the first drain.

Table 10.11. (continued)

Record	Type	Variable	Description
38,39	-	-	Record 37 information is provided for each drain. Records 27 through 37 are provided only if the logical variable <i>DrainF</i> is set equal to .true. .
40	Integer	<i>KodCB(1)</i>	Comment lines.
40	Integer	<i>KodCB(1)</i>	Code specifying the type of boundary condition for solute transport applied to a particular node. Positive and negative signs indicate that first-, or second- or third- (depending upon the calculated water flux Q), type boundary conditions are implemented, respectively. In case of time-independent boundary conditions (<i>Kode(1)</i> = ± 1 , ± 2 , ± 5 , or ± 6 ; See Block H), <i>KodCB(1)</i> also refers to the field <i>cBound</i> for the value of the solute transport BC. <i>cBound</i> (<i>i</i> ,abs(<i>KodCB(1)</i>)) is the value of the boundary condition for node <i>KXB(1)</i> (the first of a set of sequentially numbered boundary nodes for which <i>Kode(N)</i> is not equal to zero). Permissible values are ± 1 , ± 2 , ..., ± 5 , ± 6 , -7. When <i>KodCB(1)</i> equals -7, a special type of boundary condition for volatile solutes described by equations (3.45) and (3.46) is applied.
40	Integer	<i>KodCB(2)</i>	Same as above for the second boundary node.
.	.	.	.
40	Integer	<i>KodCB(NumBP)</i>	Same as above for the last boundary node.
			Records 38 through 40 are provided only if the logical variable <i>lChem</i> (Block A) is set equal to .true. .
41,42	-	-	Comment line.
43	Integer	<i>KodTB(1)</i>	Code specifying the type of boundary condition for heat transport applied to a particular node. Positive and negative signs mean that first-, or second- or third-(depending upon the calculated water flux Q) type boundary conditions will be implemented, respectively. In case of time-independent boundary conditions (<i>Kode(1)</i> = ± 1 , ± 2 , ± 5 , or ± 6 ; See Block H), <i>KodTB(1)</i> refers to the vector <i>TBound</i> for the value of the heat transport BC. <i>TBound</i> (abs(<i>KodTB(1)</i>)) is the value of the boundary condition for node <i>KXB(1)</i> (the first of a set of sequentially numbered boundary nodes for which <i>Kode(N)</i> is not equal to zero). Permissible values are ± 1 , ..., ± 6 .
43	Integer	<i>KodTB(2)</i>	Same as above for the second boundary node.
.	.	.	.
43	Integer	<i>KodTB(NumBP)</i>	Same as above for the last boundary node.
			Records 41 through 43 are provided only if the logical variable <i>lTemp</i> (Block A) is set equal to .true. .

Table 10.12. Block K - Atmospheric information.⁺

Record	Type	Variable	Description
1	Char	<i>cVersion</i>	Set text equal to "Pcp_File_Version=".
1	Integer	<i>iVersion</i>	Version of the Atmospf.in file; set equal to 3 for current version.
2,3	-	-	Comment lines.
4	Integer	<i>MaxAl</i>	Number of atmospheric data records.
4	Integer	<i>nCycles</i>	Number of times, the set of atmospheric data records is to be repeated.
5	-	-	Comment line.
6	Real	<i>hCritS</i>	Maximum allowed pressure head at the soil surface [L].
7	-	-	Comment line.
8	Real	<i>tAtm(i)</i>	Time for which the <i>i</i> -th data record is provided [T]. Boundary condition values are specified for the time interval preceding time given at the same line. Thus, the BC values specified on the first row are for the time interval between the initial time and time specified on the same line.
8	Real	<i>Prec(i)</i>	Precipitation [LT^{-1}] (in absolute value).
8	Real	<i>rSoil(i)</i>	Potential evaporation rate [LT^{-1}] (in absolute value).
8	Real	<i>rRoot(i)</i>	Potential transpiration rate [LT^{-1}] (in absolute value).
8	Real	<i>hCritA(i)</i>	Absolute value of the minimum allowed pressure head at the soil surface [L].
8	Real	<i>rGWL(1)</i>	Drainage flux [LT^{-1}] across the bottom boundary, or other time-dependent prescribed flux boundary condition (positive when water leaves the flow region), for nodes where <i>Kode(n)=</i> -3; set to zero when no <i>Kode(n)=</i> -3 boundary condition is specified.
8	Real	<i>GWL(1)</i>	Groundwater level [L] (usually negative), or other time-dependent prescribed head boundary condition, for nodes where <i>Kode(n)=</i> +3; set equal to zero when no <i>Kode(n)=</i> +3 is specified. The prescribed value of the pressure head is $h=GWL+GWL0L$.
8	Real	<i>rGWL(2)</i>	Drainage flux [LT^{-1}] for nodes where <i>Kode(n)=</i> -7; set to zero when no <i>Kode(n)=</i> -7 boundary condition is specified.
8	Real	<i>GWL(2)</i>	Groundwater level [L] for nodes where <i>Kode(n)=</i> +7; set equal to zero when no <i>Kode(n)=</i> +7 is specified.
8	Real	<i>rGWL(3)</i>	ditto for <i>Kode(n)=</i> -8.
8	Real	<i>GWL(3)</i>	ditto for <i>Kode(n)=</i> +8.
8	Real	<i>rGWL(4)</i>	ditto for <i>Kode(n)=</i> -9. This value is used for internal time-variable nodal flux sinks or sources (if they exist).
8	Real	<i>GWL(4)</i>	ditto for <i>Kode(n)=</i> +9. This value is used for internal time-variable nodal pressure head sinks or sources (if they exist).

Table 10.12. (continued)

Record	Type	Variable	Description
8	Real	<i>Temp1(i)</i>	First time-dependent temperature [K] prescribed for nodes where $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 (must not be specified if <i>lTemp=false.</i> and <i>lChem=true.</i> ; set equal to zero when no $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 or when the flux is directed out of the flow domain).
8	Real	<i>Temp2(i)</i>	Second time-dependent temperature [K] prescribed for nodes where $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 (must not be specified if <i>lTemp=false.</i> and <i>lChem=true.</i> ; set equal to zero when no $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 or when the flux is directed out of the flow domain).
8	Real	<i>cPrec(1,i)</i>	First time-dependent solute concentration [ML^{-3}] prescribed for nodes where $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 (does not need to be specified if <i>lChem=false.</i> ; set equal to zero when no $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 , or when the flux is directed out of the flow domain). When the atmospheric water flow boundary condition is specified, this concentration value should be reserved for the atmospheric boundary condition, since the code internally adjust <i>cPrec</i> as follows: $cPrec=Prec/(Prec-Evap)*cPrec$, to account for the effect of evaporation.
8	Real	<i>crt(1,i)</i>	Second time-dependent solute concentration [ML^{-3}] prescribed for nodes where $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 (does not need to be specified if <i>lChem=false.</i> ; set equal to zero when no $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 , or when the flux is directed out of the flow domain).
8	Real	<i>cht(1,i)</i>	Third time-dependent solute concentration [ML^{-3}] prescribed for nodes where $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 (does not need to be specified if <i>lChem=false.</i> ; set equal to zero when no $Kode(n) = \pm 3, \pm 4, \pm 7, \pm 8$, or ± 9 , or when the flux is directed out of the flow domain).
8	Real	<i>cPrec(2,i)</i>	Same as <i>cPrec(1,i)</i> for the second solute (does not need to be specified if <i>lChem=false.</i> or <i>NS < 2</i>).
8	Real	<i>crt(2,i)</i>	Same as <i>crt(1,i)</i> for the second solute (does not need to be specified if <i>lChem=false.</i> or <i>NS < 2</i>).
8	Real	<i>cht(2,i)</i>	Same as <i>cht(1,i)</i> for the second solute (does not need to be specified if <i>lChem=false.</i> or <i>NS < 2</i>).
The last three entries are entered for each solute from 1 to <i>NS</i> .			
The total number of atmospheric data records is <i>MaxAl</i> (<i>i=1,2,...,MaxAl</i>).			

⁺ Block K is not read in if the logical variable *AtmInf* (Block A) is set equal to **false**.

Table 10.13. Block L - Dimension Information.

Record	Type	Variable	Description
1	Char	<i>cVersion</i>	Set text equal to "Pcp_File_Version=".
1	Integer	<i>iVersion</i>	Version of the Dimensio.in file; set equal to 2 for current version.
2	-	-	Comment lines.
3	Integer	<i>NumNPD</i>	Maximum number of nodes in finite element mesh
3	Integer	<i>NumEld</i>	Maximum number of elements in finite element mesh
3	Integer	<i>NumBPD</i>	Maximum number of boundary nodes for which $Kode(n) \neq 0$
3	Integer	<i>MBandD</i>	Maximum dimension of the bandwidth of matrix A
3	Integer	<i>NSeepD</i>	Maximum number of seepage faces
3	Integer	<i>NumSPD</i>	Maximum number of nodes along a seepage face
3	Integer	<i>NDrD</i>	Maximum number of drains
3	Integer	<i>NElDrD</i>	Maximum number of elements surrounding one drain
3	Integer	<i>NMatD</i>	Maximum number of materials
3	Integer	<i>NObsD</i>	Maximum number of observation nodes (maximum is 10)
3	Integer	<i>NSD</i>	Maximum number of solutes in a chain reaction.
3	Integer	<i>NAnisD</i>	Maximum number of anisotropy tensors for 3d applications. Set equal to 1 for 2D applications.

Table 10.14. Block M - Inverse solution information.⁺

Record	Type	Variable	Description
1	Char	<i>cVersion</i>	Set text equal to "Pcp_File_Version=".
1	Integer	<i>iVersion</i>	Version of the Fit.in file; set equal to 3 for current version.
2	Integer	<i>NCase</i>	Number of cases being considered (only for the first data set).
3	Char	<i>Title1</i>	Descriptive title for simulation.
4	Char	<i>Title2</i>	Descriptive title for simulation.
5	-	-	Comment line.
6	Integer	<i>NOBB</i>	Number of observed data.
6	Integer	<i>MIT</i>	Maximum number of iterations for the inverse problem.
6	Integer	<i>iWeight</i>	Type of weighting used for the data set. = 0; no internal weighting. = 1; weighting by mean ratio. = 2; weighting by standard deviation.
7	-	-	Comment line.
8	Logical	<i>lWatF</i>	Set this logical variable equal to .true. when the soil hydraulic parameters are to be optimized.
8	Logical	<i>lChemF</i>	Set this logical variable equal to .true. when the solute transport parameters are to be optimized.
8	Integer	<i>NMat</i>	Number of soil materials. Materials are identified by the material number, <i>MatNum</i> , specified in Block H.
8	Logical	<i>lTempF</i>	Set this logical variable equal to .true. when the heat transport parameters are to be optimized.
8	Integer	<i>iConcType</i>	Type of concentration data that are used in the objective function. = 0: resident concentrations in the liquid phase = 1: log resident concentrations in the liquid phase : area averaged resident concentrations in the liquid phase when iPos=0 = 2: outflow concentration = 3: concentration flux = 4: cumulative concentration flux = 5: total concentration (both liquid and sorbed phases, both equilibrium and nonequilibrium phases) = 6: temperature
9	-	-	Comment line.
10	Integer	<i>iModel</i>	Soil hydraulic properties model: = 0; van Genuchten's [1980] model containing six parameters. = 1; modified van Genuchten's model containing ten parameters, <i>Vogel and Císlarová</i> [1988].

Table. 10.14. (continued).

Record	Type	Variable	Description
			= 2; <i>Brooks and Corey's</i> [1964] model containing six parameters. = 3; <i>van Genuchten's</i> [1980] model with air-entry value of -2 cm and with six parameters. = 4; <i>Kosugi's</i> [1996] model with six parameters. = 5; dual porosity model of <i>Durner</i> [1994] with nine parameters. = 6; dual-porosity system with transfer proportional to the effective saturation (9 parameters) (see Sections 2.1.2 and 2.8). = 7; dual-porosity system with transfer proportional to the pressure head (11 parameters) (see Sections 2.1.2 and 2.8).
10	Integer	<i>iHyst</i>	Hysteresis in the soil hydraulic properties: = 0; no hysteresis = 1; hysteresis in the retention curve only = 2; hysteresis in both the retention and hydraulic conductivity functions = 3; Hysteresis using Bob Lenhard's model [<i>Lenhard et al.</i> , 1991; <i>Lenhard and Parker</i> , 1992].
10	Logical	<i>lAniz</i>	.true. is the coefficient of anisotropy is to be optimized.
11	-	-	Comment line.
12	Integer	<i>iQSame</i>	Parameter constraints = 0: $\theta_s^d > \theta_s^w$ = 1: $\theta_s^d = \theta_m^d$, $\theta_s^w = \theta_m^w$ = 2: $\theta_s^d = \theta_s^w = \theta_m$
12	Logical	<i>lAw2Ad</i>	.true. if parameter constraint $\alpha^w = 2 \alpha^d$ is to be considered. .false. if no constraint on α^w and α^d is imposed.
12	Logical	<i>lKSsame</i>	.true. if parameter constraint $K_s^w = K_s^d$ is to be considered. .false. if no constraint on K_s^w and K_s^d is imposed.
12	Integer	<i>iKappa</i>	= -1 if the initial condition is to be calculated from the main drying branch. = 1 if the initial condition is to be calculated from the main wetting branch. Records 11 and 12 are provided only when <i>iHyst</i> > 0. Records 9 through 12 are specified only when the logical variable <i>lWatF</i> is equal to .true. .
13	-	-	Comment line.
14	Integer	<i>NS</i>	Number of solutes (must be equal to 1). Records 13 and 14 are specified only when the logical variable <i>lChemF</i> is equal to .true. .
15	-	-	Comment line.
16	Real	<i>Par(1,M)</i>	Initial estimate of parameter θ_r for material <i>M</i> [-].
16	Real	<i>Par(2,M)</i>	Initial estimate of parameter θ_s for material <i>M</i> [-].
16	Real	<i>Par(3,M)</i>	Initial estimate of parameter α for material <i>M</i> [L^{-1}].

Table. 10.14. (continued).

Record	Type	Variable	Description
16	Real	$Par(4,M)$	Initial estimate of parameter n for material M [-].
16	Real	$Par(5,M)$	Initial estimate of parameter K_s for material M [LT^{-1}].
16	Real	$Par(6,M)$	Initial estimate of parameter l for material M [-].
			The following four parameters are specified only when $iModel=1$.
16	Real	$Par(7,M)$	Initial estimate of parameter θ_m for material M [-].
16	Real	$Par(8,M)$	Initial estimate of parameter α for material M [-].
16	Real	$Par(9,M)$	Initial estimate of parameter θ_k for material M [-].
16	Real	$Par(10,M)$	Initial estimate of parameter K_k for material M [LT^{-1}].
			The following four parameters are specified only when $iModel=0$ and $iHyst>1$.
16	Real	$Par(7,M)$	Initial estimate of parameter θ_m for material M [-].
16	Real	$Par(8,M)$	Initial estimate of parameter θ_s^w for material M [-].
16	Real	$Par(9,M)$	Initial estimate of parameter α^w for material M [L^{-1}].
16	Real	$Par(10,M)$	Initial estimate of parameter K_s^w for material M [LT^{-1}].
17	Integer	$Index(1,M)$	Parameter estimation index for parameter θ_r , material M [-]. = 0; Coefficient is known and kept constant during optimization. = 1; Coefficient is unknown and estimated by curve fitting the data.
17	Integer	$Index(2,M)$	Parameter estimation index for parameter θ_s , material M [-].
17	Integer	$Index(3,M)$	Parameter estimation index for parameter α , material M [-].
17	Integer	$Index(4,M)$	Parameter estimation index for parameter n , material M [-].
17	Integer	$Index(5,M)$	Parameter estimation index for parameter K_s , material M [-].
17	Integer	$Index(6,M)$	Parameter estimation index for parameter l , material M [-].
			The following four parameter estimation indices are specified only when $iModel=1$.
17	Integer	$Index(7,M)$	Parameter estimation index for parameter θ_m , material M [-].
17	Integer	$Index(8,M)$	Parameter estimation index for parameter θ_a , material M [-].
17	Integer	$Index(9,M)$	Parameter estimation index for parameter θ_k , material M [-].
17	Integer	$Index(10,M)$	Parameter estimation index for parameter K_k , material M [-].
			The following four parameter estimation indices are specified only when $iModel=0$ and $iHyst>1$.
17	Integer	$Index(7,M)$	Parameter estimation index for parameter θ_m , material M [-].
17	Integer	$Index(8,M)$	Parameter estimation index for parameter θ_s^w , material M [-].
17	Integer	$Index(9,M)$	Parameter estimation index for parameter α^w , material M [-].
17	Integer	$Index(10,M)$	Parameter estimation index for parameter K_s^w , material M [-].
18	Real	$BMn(1,M)$	Minimum constraint for parameter θ_r for material M [-] (dummy value if $Index(1,M)=0$).
18	Real	$BMn(2,M)$	Minimum constraint for parameter θ_s , material M [-].
18	Real	$BMn(3,M)$	Minimum constraint for parameter α , material M [L^{-1}].
18	Real	$BMn(4,M)$	Minimum constraint for parameter n , material M [-].
18	Real	$BMn(5,M)$	Minimum constraint for parameter K_s , material M [LT^{-1}].
18	Real	$BMn(6,M)$	Minimum constraint for parameter l , material M [-].

Table. 10.14. (continued).

Record	Type	Variable	Description
18	Real	$BMn(7,M)$	The following four minimum parameter constraints are specified only when $iModel=1$. Minimum constraint for parameter θ_m , material M [-].
18	Real	$BMn(8,M)$	Minimum constraint for parameter θ_a , material M [-].
18	Real	$BMn(9,M)$	Minimum constraint for parameter θ_k , material M [-].
18	Real	$BMn(10,M)$	Minimum constraint for parameter K_k , material M [LT^{-1}].
18	Real	$BMn(7,M)$	The following four minimum parameter constraints are specified only when $iModel=0$ and $iHyst>1$. Minimum constraint for parameter θ_m , material M [-].
18	Real	$BMn(8,M)$	Minimum constraint for parameter θ_s^w , material M [-].
18	Real	$BMn(9,M)$	Minimum constraint for parameter α^w , material M [L^{-1}].
18	Real	$BMn(10,M)$	Minimum constraint for parameter K_s^w , material M [LT^{-1}].
19	Real	$BMx(1,M)$	Maximum constraint for parameter θ_r , material M [-] (dummy value if $Index(1,M)=0$). Maximum constraint for parameter θ_r , material M [-].
19	Real	$BMx(2,M)$	Maximum constraint for parameter α , material M [L^{-1}].
19	Real	$BMx(3,M)$	Maximum constraint for parameter n , material M [-].
19	Real	$BMx(4,M)$	Maximum constraint for parameter K_s , material M [LT^{-1}].
19	Real	$BMx(5,M)$	Maximum constraint for parameter l , material M [-].
19	Real	$BMx(6,M)$	The following four maximum parameter constraints are specified only when $iModel=1$. Maximum constraint for parameter θ_m , material M [-].
19	Real	$BMx(7,M)$	Maximum constraint for parameter θ_a , material M [-].
19	Real	$BMx(8,M)$	Maximum constraint for parameter θ_k , material M [-].
19	Real	$BMx(10,M)$	Maximum constraint for parameter K_k , material M [LT^{-1}].
19	Real	$BMx(7,M)$	The following four maximum parameter constraints are specified only when $iModel=0$ and $iHyst>1$. Maximum constraint for parameter θ_m , material M [-].
19	Real	$BMx(8,M)$	Maximum constraint for parameter θ_s^w , material M [-].
19	Real	$BMx(9,M)$	Maximum constraint for parameter α^w , material M [L^{-1}].
19	Real	$BMx(10,M)$	Maximum constraint for parameter K_s^w , material M [LT^{-1}].
20	-	-	Records 15 through 19 are specified only when logical variable $lWatF$ is equal to true , and then must be provided for each material M (from 1 to $NMat$). If $lWDep=\text{true}$. (Block A) then the soil hydraulic parameters $Par(i,M)$ must be specified at reference temperature $T_{ref}=20^\circ\text{C}$.
21	Real	$ChPar(1,M)$	Comment line. Initial estimate of bulk density of material M , ρ [ML^{-3}].
21	Real	$ChPar(2,M)$	Initial estimate of longitudinal dispersivity for material type M , D_L [L].
21	Real	$ChPar(3,M)$	Initial estimate of transverse dispersivity for material type M , D_L [L].

Table. 10.14. (continued).

Record	Type	Variable	Description
21	Real	<i>ChPar(4,M)</i>	Initial estimate of dimensionless fraction of the sorption sites classified as type-1, i.e., sites with instantaneous sorption when the chemical nonequilibrium option is considered. Set equal to 1 if equilibrium transport is to be considered.
			Dimensionless fraction of the sorption sites in contact with mobile water when the physical nonequilibrium option is considered. Set equal to 1 if all sorption sites are in contact with mobile water.
21	Real	<i>ChPar(5,M)</i>	Initial estimate of the immobile water content. Set equal to 0 when the physical nonequilibrium option is not considered.
21	Real	<i>ChPar(6,M)</i>	Initial estimate of the ionic or molecular diffusion coefficient in free water, D_w [$L^2 T^{-1}$].
21	Real	<i>ChPar(7,M)</i>	Initial estimate of the ionic or molecular diffusion coefficient in the gas phase, D_g [$L^2 T^{-1}$].
21	Real	<i>ChPar(8,M)</i>	Initial estimate of the adsorption isotherm coefficient, k_s , for material type M [$L^3 M^{-1}$]. Set equal to zero if no adsorption is to be considered.
21	Real	<i>ChPar(9,M)</i>	Initial estimate of the adsorption isotherm coefficient, η , for material type M [$L^3 M^{-1}$]. Set equal to zero if a Langmuir adsorption isotherm is not to be considered.
21	Real	<i>ChPar(10,M)</i>	Initial estimate of the adsorption isotherm coefficient, β , for material type M [-]. Set equal to one if a Freundlich adsorption isotherm is not to be considered.
21	Real	<i>ChPar(11,M)</i>	Initial estimate of the equilibrium distribution constant between the liquid and gas phases, k_g , material type M [-].
21	Real	<i>ChPar(12,M)</i>	Initial estimate of the first-order rate constant for the dissolved phase, μ_w , material type M [T^{-1}].
21	Real	<i>ChPar(13,M)</i>	Initial estimate of the first-order rate constant for the solid phase, μ_s , material type M [T^{-1}].
21	Real	<i>ChPar(14,M)</i>	Initial estimate of the first-order rate constant for the gas phase, μ_g , material type M [T^{-1}].
21	Real	<i>ChPar(15,M)</i>	Initial estimate of the rate constant, μ_w' , representing first-order decay for the first solute and zero-order production for the second solute in the dissolved phase, material type M [T^{-1}].
21	Real	<i>ChPar(16,M)</i>	Initial estimate of the rate constant for the solid phase, μ_s' , material type M [T^{-1}].
21	Real	<i>ChPar(17,M)</i>	Initial estimate of the rate constant for the gas phase, μ_g' , material type M [T^{-1}].
21	Real	<i>ChPar(18,M)</i>	Initial estimate of the zero-order rate constant for the dissolved phase, γ_w , material type M [$ML^{-3} T^{-1}$].
21	Real	<i>ChPar(19,M)</i>	Initial estimate of the zero-order rate constant for the solid phase, γ_s , material type M [T^{-1}].
21	Real	<i>ChPar(20,M)</i>	Initial estimate of the zero-order rate constant for the gas phase, γ_g , material type M [$ML^{-3} T^{-1}$].
21	Real	<i>ChPar(21,M)</i>	Initial estimate of the first-order mass transfer coefficient for nonequilibrium adsorption, ω , material type M [T^{-1}].
22	Integer	<i>Index(1,M)</i>	Parameter estimation index for parameter <i>ChPar(1,M)</i> . = 0; Coefficient is known and kept constant during optimization. = 1; Coefficient is unknown and estimated by curve fitting the data.

Table. 10.14. (continued).

Record	Type	Variable	Description
22	Integer	$Index(21,M)$	Parameter estimation index for parameter $ChPar(21,M)$.
23	Real	$BMn(1,M)$	Minimum constraint for parameter $ChPar(1,M)$ (dummy value if $Index(1,M)=0$).
.	.	.	.
23	Real	$BMn(21,M)$	Minimum constraint for parameter $ChPar(21,M)$.
24	Real	$BMx(1,M)$	Maximum constraint for parameter $ChPar(1,M)$ (dummy value if $Index(1,M)=0$).
.	.	.	.
24	Real	$BMx(21,M)$	Maximum constraint for parameter $ChPar(21,M)$.
			Records 20 through 24 are specified only when the logical variable $lChemF$ is equal to .true. , in which case they must be provided for each material M (from 1 to $NMat$).
			Records 20 through 24 are specified similarly for heat transport parameters when the logical variable $lTempF$ is equal to .true. . In such case they must be provided for each material M (from 1 to $NMat$).
25	-	-	Comment line.
26	Real	$HO(i)$	Observation data. Time t for $iType(i)=0,1,2,3,4$; Pressure head h for $iType(i)=5,6$; Dummy for $iType(i)=7,8,9,10,11$;
26	Real	$FO(i)$	Observation data (see description with variable $iType$). When $iType(i)=2$ and $iPos(i)=0$, then $FO(i)$ represents the total volume of water in the entire flow domain. When $iType(i)=4$ and $iPos(i)=0$, then $FO(i)$ represents the average concentration of the entire flow domain. Type of concentration data depends on $iConcType$.
26	Integer	$iType(i)$	Type of observed data: = 0: cumulative boundary water flux versus time = 1: $h(x,t)$ measurement = 2: $\theta(x,t)$ measurement = 3: boundary flux versus time = 4: $Conc(x,t)$ measurement = 5: $h(\theta)$ measurement = 6: $K(h)$ measurement = 7: prior knowledge of parameter α = 8: prior knowledge of parameter n = 9: prior knowledge of parameter θ_r = 10: prior knowledge of parameter θ_s = 11: prior knowledge of parameter K_s

Table. 10.14. (continued).

Record	Type	Variable	Description
26	Integer	$iPos(i)$	<p>Position of the observation node for $iType(i)=1,2,4$ (and $iConcType=0, 1, 6$); allowed values are 1, 2,...$NObs$.</p> <p>When $iType(i)=0$ or 3 (and 4 when $iConcType=2, 3, 4$); then $iPos(i)$ is equal to $Kode(n)$ representing a particular type of boundary condition, e.g., 1 for a constant b.c., 2 for a seepage face, 3 for a variable b.c., 4 for an atmospheric b.c., 5 for a internal drains, and 6 for deep or free drainage.</p> <p>When $iType(i)=5,6,7,8,9,10$, or 11, then $iPos(i)$ represents the material number M; allowed values are 1, 2,...$NMat$.</p>
26	Real	$Weight(i)$	Weight associated with a particular data point.

⁺ Block M is not needed if only the direct solution is calculated or for three-dimensional applications.

Table 10.155. Block N – Mesh-lines information.⁺

Record	Type	Variable	Description
1	-	-	Comment line.
2	Integer	$nLines$	Number of mesh-lines.
3	-	-	Comment line.
4	Integer	$nNodes(1)$	Number of nodes defining the first mesh-line.
.	.	.	.
4	Integer	$nNodes(nLines)$	Number of nodes defining the last mesh-line.
5	-	-	Comment line.
6	Integer	$nElements(1)$	Number of elements defining the first mesh-line.
.	.	.	.
6	Integer	$nElements(nLines)$	Number of elements defining the last mesh-line.
7	-	-	Comment line.
8	Integer	$nn(j,i), j=1, nNodes(i)$	Nodal numbers for the i th mesh-line. Information for each mesh-line is entered on a separate line.
9	-	-	Comment line.
10	Integer	$ne(j,i), j=1, nElements(i)$	Elemental numbers for the i th mesh-line. Information for each mesh-line is entered on a separate line.

⁺ Block N is not needed if no meshlines are defined.

Table 10.16. The Mater.in input file.⁺

Record	Type	Variable	Description
1	-	-	Comment line.
2	Integer	<i>iCap</i>	=0; hydraulic capacity is calculated as a slope of the retention curve =1: hydraulic capacity is provided on line 6.
3	-	-	Comment line.
4	Integer	<i>NTab</i>	The number of data points for soil hydraulic properties.
5	-	-	Comment line.
6	Real	<i>Theta(i)</i>	Volumetric water content [L^3L^{-3}].
6	Real	<i>h(i)</i>	Pressure head [L].
6	Real	<i>K(i)</i>	Hydraulic conductivity [LT^{-1}].
6	Real	<i>C(i)</i>	Hydraulic capacity [L^{-1}]. This value is provided when <i>iCap</i> =1.
			Information on line 6 is provided <i>NTab</i> times.
			Information on lines 3-6 is provided for each material.

⁺ This file is needed only when *iModel*=8 in Block B of the Selector.in file (see Table 10.2).

Example of the Mater.in input file:


```

MATER.IN - Notepad
File Edit Format View Help
1
NTab
14
theta h K C
0.3497 -1.02E+00  7.20E-04  6.11E-04
0.3334 -7.96E+00  7.10E-04  3.79E-03
0.3221 -1.07E+01  7.06E-04  4.50E-03
0.3047 -1.43E+01  7.00E-04  4.98E-03
0.2802 -1.92E+01  5.84E-04  5.02E-03
0.2652 -2.22E+01  4.17E-04  4.83E-03
0.2488 -2.57E+01  2.86E-04  4.51E-03
0.2314 -2.98E+01  1.88E-04  4.08E-03
0.2134 -3.45E+01  1.19E-04  3.59E-03
0.1953 -3.99E+01  7.31E-05  3.07E-03
0.1776 -4.62E+01  4.35E-05  2.56E-03
0.1171 -8.30E+01  4.38E-06  1.04E-03
0.0946 -1.11E+02  1.28E-06  6.15E-04
0.0631 -2.00E+02  1.02E-07  2.04E-04
end
-

```

11. OUTPUT DATA

The program output consists of $15+3n_s$ output files organized into 3 groups:

T-level information

H_MEAN.OUT
V_MEAN.OUT
CUM_Q.OUT
RUN_INF.OUT
SOLUTE_x.OUT
OBSNOD.OUT
WELL.OUT

P-level information

H.OUT
TH.OUT
CONCx.OUT
SORBCx.OUT
TEMP.OUT
V.OUT
BOUNDARY.OUT
BALANCE.OUT

A-level information

A_LEVEL.OUT

In addition, some of the input data are printed to filea CHECK.OUT and FIT.OUT. Separate output files SOLUTE_x.OUT, CONCx.OUT and SORBx.OUT are created for each solute. The various output files are described in detail below. The file CHECK.OUT summarizes the most important input variables, including the hydraulic and transport properties of each soil material. Results of the inverse solution are written to an output file FIT.OUT (Table 11.8). All output files are directed to the same directory as the input files, and must be created by the user prior to program execution (the directory is created automatically if the user interface is used).

T-level information - This group of output files contains information, which is printed at the end of each time step (or after n type steps). Printing can be suppressed by setting the logical variable *ShortF* in input Block A equal to .true.; the information is then printed only at selected print times. Output files printed at the T-level are described in Tables 11.1 through 11.5. Output file OBSNOD.OUT brings the information about the time change of the pressure head, water content, temperature, and solution and sorbed concentrations, in specified observation nodes.

P-level information - P-level information is printed only at prescribed print times. The following output files are printed at the P-level:

H.OUT	Nodal values of the pressure head
TH.OUT	Nodal values of the water content
CONCx.OUT	Nodal values of the solution concentrations
SORBx.OUT	Nodal values of the nonequilibrium concentrations
TEMP.OUT	Nodal values of the temperature
V.OUT	Nodal values of the x - and y -components of the Darcian flux vector
BOUNDARY.OUT	This file contains information about each boundary node, n , for which $Kode(n) \neq 0$, including the discharge/recharge rate (positive into the domain), $Q(n)$, the boundary flux (positive out of the domain), $q(n)$, the pressure head $h(n)$, the water content $\theta(n)$, the temperature $Temp(n)$, and the concentration $Conc(n_s, n)$. The solute discharge/recharge rate, $Qc(n_s, n)$, is printed by the 2D code, while the cumulative nodal discharge/recharge, $CumQ(n)$, is printed by the 3D code. The length (area) associated with each boundary type is printed at the beginning of the Boundary.out file.
BALANCE.OUT	This file gives the total amount of water, heat and solute inside each specified subregion, the inflow/outflow rates to/from that subregion, together with the mean pressure head ($hMean$), mean temperature ($TMean$) and the mean concentration ($cMean$) over each subregion (see Table 11.6). Absolute and relative errors in the water and solute mass balances are also printed to this file.

The output files H.OUT, TH.OUT, CONCx.OUT, SORBx.OUT, TEMP.OUT, and V.OUT provide binary output of the specific variables. The user interface can convert these binary files into the ASCII files H.TXT, TH.TXT, CONCx.TXT, SORBx.TXT, TEMP.TXT, and V.TXT.

A-level information - A-level information is printed each time a time-dependent boundary condition is specified. The information is directed to output file A_LEVEL.OUT (Table 11.7).

A new output file (FUMIGANT.OUT) is created by HYDRUS (2D/3D), which contains actual, cumulative, and average fumigant fluxes through the tarped and untarped surface boundaries, as well as the total flux through both tarped and untarped boundaries (when Fumigant option is invoked) (Table 11.9). An output file WELL.OUT is created when the reservoir boundary condition is used containing information about fluxes into and from a reservoir (Table 11.10). An output file IRRIG.OUT is created when the triggered irrigation option is used containing information about all triggered irrigation events (Table 11.11).

Table 11.1. H_MEAN.OUT - mean pressure heads.

<i>hAtm</i>	Mean valuee of the pressure head calculated over a set of nodes for which <i>Kode(n)=±4</i> (i.e., along part of a boundary controlled by atmospheric conditions) [L].
<i>hRoot</i>	Mean value of the pressure head over a region for which <i>Beta(n)>0</i> (i.e., within the root zone) [L].
<i>hKode3</i>	Mean value of the pressure head calculated over a set of nodes for which <i>Kode(n)= ±3</i> (i.e., along part of a boundary where the groundwater level, the bottom flux, or other time-dependent pressure head and/or flux is imposed) [L].
<i>hKode1</i>	Mean value of the pressure head calculated over a set of nodes for which <i>Kode(n)= ±1</i> (i.e., along part of a boundary where time-independent pressure heads and/or fluxes are imposed) [L].
<i>hSeep</i>	Mean value of the pressure head calculated over a set of nodes for which <i>Kode(n)= ±2</i> (i.e., along seepage faces) [L].
<i>hKode5</i>	Mean value of the pressure head calculated over a set of nodes for which <i>Kode(n)= ±5</i> [L].
.	.
.	.
<i>hKodeN</i>	Mean value of the pressure head calculated over a set of nodes for which <i>Kode(n)= ±NumKD</i> [L].

Table 11.2. V_MEAN.OUT - mean and total water fluxes.*

<i>rAtm</i>	Potential surface flux per unit atmospheric boundary (<i>Kode(n)=±4</i>) [LT^{-1}].
<i>rRoot</i>	Potential transpiration rate, T_p [LT^{-1}].
<i>vAtm</i>	Mean value of actual surface flux per unit atmospheric boundary (<i>Kode(n)=±4</i>) [LT^{-1}].
<i>vRoot</i>	Actual transpiration rate, T_a [LT^{-1}].
<i>vKode3</i>	Total value of the bottom or other flux across part of a boundary where the groundwater level, the bottom flux, or other time-dependent pressure head and/or flux is imposed (<i>Kode(n)=±3</i>), [L^2T^{-1}] or [L^3T^{-1}] ⁺ . Note that fluxes across boundaries with <i>Kode(n)=+3</i> and -3 (both are time-variable boundaries) are added together.
<i>vKode1</i>	Total value of the boundary flux across part of a boundary where time-independent pressure heads and/or fluxes are imposed, including internal sinks/sources (<i>Kode(n)=±1</i>), [L^2T^{-1}] or [L^3T^{-1}] ⁺ . Note that fluxes across boundaries with <i>Kode(n)=+1</i> and -1 (both are constant boundaries) are added together.
<i>vSeep</i>	Total value of the boundary flux across a potential seepage face (<i>Kode(n)=±2</i>), [L^2T^{-1}] or [L^3T^{-1}] ⁺ .
<i>vKode5</i>	Total value of the flux across a boundary containing nodes for which <i>Kode(n)=±5</i> , [L^2T^{-1}] or [L^3T^{-1}] ⁺ .
.	.
.	.
<i>vKodeN</i>	Total value of the flux across a boundary containing nodes for which <i>Kode(n)=±NumKD</i> , [L^2T^{-1}] or [L^3T^{-1}] ⁺ .
<i>Runoff</i>	Average surface run off per unit atmospheric boundary (<i>Kode(n)=±4</i>) [LT^{-1}].
<i>Evapor</i>	Average evaporation flux per unit atmospheric boundary (<i>Kode(n)=±4</i>) [LT^{-1}].
<i>Infiltr</i>	Average infiltration flux per unit atmospheric boundary (<i>Kode(n)=±4</i>) [LT^{-1}].
<i>SnowLayer</i>	Surface snow layer [L].

⁺ For plane (2D) and axisymmetric (or 3D) flow, respectively

* Boundary fluxes are positive when water is removed from the system.

Table 11.3. CUM_Q.OUT - total cumulative water fluxes.*

<i>CumQAP</i>	Cumulative total potential surface flux across the atmospheric boundary (<i>Kode(n)=±4</i>), [L ²] or [L ³] ⁺ .
<i>CumQRP</i>	Cumulative total potential transpiration rate, [L ²] or [L ³] ⁺ .
<i>CumQA</i>	Cumulative total actual surface flux across the atmospheric boundary (<i>Kode(n)=±4</i>), [L ²] or [L ³] ⁺ .
<i>CumQR</i>	Cumulative total actual transpiration rate, [L ²] or [L ³] ⁺ .
<i>CumQ3</i>	Cumulative total value of the bottom or other boundary flux across part of a boundary where the groundwater level, the bottom flux, or other time-dependent pressure head and/or flux is imposed (<i>Kode(n)=±3</i>), [L ²] or [L ³] ⁺ . Note that fluxes across boundaries with <i>Kode(n)=+3</i> and -3 (both are time-variable boundaries) are added together.
<i>CumQ1</i>	Cumulative total value of the flux across part of a boundary along which time-independent pressure heads and/or fluxes are imposed, including internal sinks/sources (<i>Kode(n)=±1</i>), [L ²] or [L ³] ⁺ . Note that fluxes across boundaries with <i>Kode(n)=+1</i> and -1 (both are constant boundaries) are added together.
<i>CumQS</i>	Cumulative total value of the flux across a potential seepage faces (<i>Kode(n)=±2</i>), [L ²] or [L ³] ⁺ .
<i>CumQ5</i>	Cumulative total value of the flux across a boundary containing nodes for which <i>Kode(n)=±5</i> , [L ²] or [L ³] ⁺ .
.	.
.	.
<i>CumQN</i>	Cumulative total value of the flux across a boundary containing nodes for which <i>Kode(n)=±NumKD</i> , [L ²] or [L ³] ⁺ .
<i>cRunoff</i>	Cumulative surface run off across the atmospheric boundary (<i>Kode(n)=±4</i>), [L ²] or [L ³] ⁺ .
<i>cEvapor</i>	Cumulative evaporation flux across the atmospheric boundary (<i>Kode(n)=±4</i>), [L ²] or [L ³] ⁺ .
<i>cInfiltr</i>	Cumulative infiltration flux across the atmospheric boundary (<i>Kode(n)=±4</i>), [L ²] or [L ³] ⁺ .

⁺ For plane (2D) and axisymmetric (or 3D) flow, respectively

* Boundary fluxes are positive when water is removed from the system.

Table 11.4. RUN_INF.OUT - time and iteration information.

<i>TLevel</i>	Time-level (current time-step number) [-].
<i>Time</i>	Time, t , at current time-level [T].
<i>dt</i>	Time step, Δt [T].
<i>IterW</i>	Number of iterations for water flow [-].
<i>IterC</i>	Number of iterations for solute transport [-].
<i>ItCum</i>	Cumulative number of iterations [-].
<i>Peclet</i>	Maximum local Peclet number [-].
<i>Courant</i>	Maximum local Courant number [-].

Table 11.5. SOLUTEx.OUT - actual and cumulative concentration fluxes.*

<i>CumCh0</i>	Cumulative amount of solute removed from the flow region by zero-order reactions (positive when removed from the system), $[ML^{-1}]$ or $[M]^+$.
<i>CumCh1</i>	Cumulative amount of solute removed from the flow region by first-order reactions, $[ML^{-1}]$ or $[M]^+$.
<i>CumChR</i>	Cumulative amount of solute removed from the flow region by root water uptake S , $[ML^{-1}]$ or $[M]^+$.
<i>CumChN</i>	Cumulative amount of solute being transferred to either kinetic adsorption sites (type-2 sorption sites), or to the immobile liquid region, $[ML^{-1}]$ or $[M]^+$.
<i>ChemS1</i>	Cumulative solute flux across part of a boundary along which time-independent pressure heads and/or fluxes are imposed, including internal sink/sources ($Kode(n)=\pm 1$), $[ML^{-1}]$ or $[M]^+$.
<i>ChemS2</i>	Cumulative solute flux across a potential seepage faces ($Kode(n)=\pm 2$), $[ML^{-1}]$ or $[M]^+$.
<i>ChemS3</i>	Cumulative solute flux across part of a boundary along which the groundwater level, the bottom flux, or other time-dependent pressure head and/or flux is imposed ($Kode(n)=\pm 3$), $[ML^{-1}]$ or $[M]^+$.
<i>ChemS4</i>	Cumulative total solute flux across the atmospheric boundary ($Kode(n)=\pm 4$), $[ML^{-1}]$ or $[M]^+$.
<i>ChemS5</i>	Cumulative total solute flux across an internal or external boundary containing nodes for which $Kode(n)=\pm 5$, $[ML^{-1}]$ or $[M]^+$.
.	.
<i>ChemSN</i>	Cumulative total solute flux across an internal or external boundary containing nodes for which $Kode(n)=\pm NumKD$, $[ML^{-1}]$ or $[M]^+$.
<i>qc1</i>	Total solute flux across part of a boundary along which time-independent pressure heads and/or fluxes are imposed ($Kode(n)=\pm 1$), $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>qc2</i>	Total solute flux across a potential seepage face ($Kode(n)=\pm 2$), $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>qc3</i>	Total solute flux calculated across a boundary containing nodes for which $Kode(n)=\pm 3$ (i.e., along part of a boundary where the groundwater level, the bottom flux, or other time-dependent pressure head and/or flux is specified), $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>qc4</i>	Total solute flux across the atmospheric boundary ($Kode(n)=\pm 4$), $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
.	.
<i>qcN</i>	Total solute flux across an internal or external boundary containing nodes for which $Kode(n)=\pm NumKD$, $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>cMean1</i>	Mean concentration across part of a boundary along which time-independent pressure heads and/or fluxes are imposed ($Kode(n)=\pm 1$) $[ML^{-3}]$.
.	.
<i>cMean N</i>	Mean concentration across an internal or external boundary containing nodes for which $Kode(n)=\pm NumKD$, $[ML^{-3}]$.

* For plane (2D) and axisymmetric (or 3D) flow, respectively

† The same output file is created for each solute from 1 to NS. Values of the solute flux and the cumulative solute flux are positive when solute is removed from the system.

Table 11.6. BALANCE.OUT - mass balance variables.

<i>Area (Volume)</i>	Area of the entire flow domain or a specified subregion, $[L^2]$ or $[L^3]^+$.
<i>VolumeW</i>	Volume of water in the entire flow domain or in a specified subregion, $[L^2]$ or $[L^3]^+$.
<i>InFlow</i>	Inflow/Outflow to/from the entire flow domain or to/from a specified subregion (see eq. (5.25)), positive for an increase in moisture $[L^2 T^{-1}]$ or $[L^3 T^{-1}]^+$. Since these calculations are carried out over one time step, the "Inflow/Outflow" values represent an instantaneous flux.
<i>hMean</i>	Mean pressure head in the entire flow domain or in a specified subregion [L].
<i>HeatVol</i>	Amount of heat in the entire flow domain or in a specified subregion, $[MLT^{-2}]$ or $[ML^2 T^{-2}]^+$.
<i>TMean</i>	Mean temperature in the entire flow domain or in a specified subregion [K].
<i>ConcVol</i>	Amount of solute in the entire flow domain or in a specified subregion (in equilibrium phases, including sorbed and gaseous, if applicable). This variable is given for all solutes from 1 to NS , $[ML^{-1}]$ or $[M]^+$.
<i>cMean</i>	Mean concentration in the entire flow domain or in a specified subregion. This variable is given for all solutes from 1 to NS $[ML^{-3}]$.
<i>ConcVlIm</i>	Amount of solute in the entire flow domain or in a specified subregion in the non-equilibrium phase (solute in the immobile water or sorbed to sorption sites in contact with immobile water). This variable is given for all solutes from 1 to NS , $[ML^{-1}]$ or $[M]^+$.
<i>SorbVlIm</i>	Amount of kinetically sorbed solute in the entire flow domain or in a specified subregion. This variable is given for all solutes from 1 to NS (for 3D applications), $[L^2]$ or $[L^3]^+$.
<i>cMeanIm</i>	Mean concentration in the entire flow domain or in a specified subregion in the non-equilibrium phase (solute in the immobile water), $[ML^{-3}]$. This variable is given for all solutes from 1 to NS .
<i>sMeanIm</i>	Mean concentration in the entire flow domain or in a specified subregion in the non-equilibrium phase (kinetically sorbed solute), $[MM^{-1}]$. This variable is given for all solutes from 1 to NS .
<i>WatBalT</i>	Absolute error in the water mass balance of the entire flow domain, $[L^2]$ or $[L^3]^+$.
<i>WatBalR</i>	Relative error in the water mass balance of the entire flow domain [%].
<i>CncBalT</i>	Absolute error in the solute mass balance of the entire flow domain. This variable is given for all solutes from 1 to NS , $[ML^{-1}]$ or $[M]^+$.
<i>CncBalR</i>	Relative error in the solute mass balance of the entire flow domain. This variable is given for all solutes from 1 to NS [%].

⁺ For plane (2D) and axisymmetric (or 3D) flow, respectively

Table 11.7. A_LEVEL.OUT - mean pressure heads and total cumulative fluxes.*

<i>CumQAP</i>	Cumulative total potential flux across the atmospheric boundary (<i>Kode(n)=±4</i>), [L ²] or [L ³] ⁺ .
<i>CumQRP</i>	Cumulative total potential transpiration rate, [L ²] or [L ³] ⁺ .
<i>CumQA</i>	Cumulative total actual flux across the atmospheric boundary (<i>Kode(n)=±4</i>), [L ²] or [L ³] ⁺ .
<i>CumQR</i>	Cumulative total actual transpiration rate, [L ²] or [L ³] ⁺ .
<i>CumQ3</i>	Cumulative total bottom or other flux across a boundary along which the groundwater level, the bottom flux, or other time-dependent pressure head and/or flux is imposed (<i>Kode(n)=±3</i>), [L ²] or [L ³] ⁺ .
<i>hAtm</i>	Mean value of the pressure head calculated over a set of nodes for which <i>Kode(n)=±4</i> [L].
<i>hRoot</i>	Mean value of the pressure head over a region for which <i>Beta(n)>0</i> (i.e., the root zone) [L].
<i>hKode3</i>	Mean value of the pressure head over a set of nodes for which <i>Kode(n)=±3</i> [L].

⁺ For plane (2D) and axisymmetric (or 3D) flow, respectively

* Boundary fluxes are positive when water is removed from the system.

Table 11.8. FIT.OUT - information related to parameter estimation.

<i>SSQ</i>	Value of the objective function ϕ being minimized during the parameter optimization process.
<i>S.E.Coeff</i>	Standard error.
<i>RSQUARE</i>	r^2 value for regression of observed versus fitted values.
<i>Quantity</i>	Measured data, e.g., the pressure head, water content, cumulative flux.
<i>Type</i>	Type of measured data (see Table 10.13).
<i>Position</i>	Position of the measurement (see Table 10.13).
<i>Weight</i>	Weight associated with a particular data point.
<i>Residual</i>	Residual between measured and fitted quantity.

Table 11.9. FUMIGANT.OUT - actual and cumulative fumigant.*

<i>ActualFluxT</i>	Actual fumigant flux through the tarped surface, $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>Cum.FluxT</i>	Cumulative fumigant flux through the tarped surface, $[ML^{-1}]$ or $[M]^+$.
<i>AverageFluxT</i>	Average fumigant flux (from the previous print time) through the tarped surface, $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>ActualFluxU</i>	Actual fumigant flux through the untarped surface, $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>Cum.FluxU</i>	Cumulative fumigant flux through the untarped surface, $[ML^{-1}]$ or $[M]^+$.
<i>AverageFluxU</i>	Average fumigant flux (from the previous print time) through the untarped surface, $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>ActualFlux</i>	Actual total fumigant flux through the soil surface (both tarped and untarped), $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.
<i>Cum.Flux</i>	Cumulative total fumigant flux through the soil surface (both tarped and untarped), $[ML^{-1}]$ or $[M]^+$.
<i>AverageFlux</i>	Average total fumigant flux (from the previous print time) through the soil surface (both tarped and untarped), $[ML^{-1}T^{-1}]$ or $[MT^{-1}]^+$.

[†] For plane (2D) and axisymmetric (or 3D) flow, respectively

* Boundary fluxes are positive when directed out of the system/domain.

Table 11.10. WELL.OUT - volume and fluxes for reservoir boundary condition.*

<i>Time</i>	Time, t , at current time-level [T].
<i>Volume</i>	Volume of water in the reservoir (V_w , [L^2] or [L^3] ⁺).
<i>WatLevel</i>	z -coordinate of the water level in the well (h_w , [L]).
<i>VolSol</i>	Mass of solute in a reservoir (S_w , [ML^{-1}] or [M] ⁺).
<i>cWell</i>	Solute concentration in a reservoir (c , [ML^{-3}]).
<i>Pumping</i>	Cumulative pumping/injection volume ([L^2] or [L^3] ⁺) (positive for pumping, negative for injection).
<i>Infiltration</i>	Cumulative infiltration ([L^2] or [L^3] ⁺) (positive into the reservoir).
<i>Seepage</i>	Cumulative flux across the seepage face ([L^2] or [L^3] ⁺) (positive into the reservoir).
<i>AtmFlux</i>	Cumulative atmospheric flux into a reservoir ([L^2] or [L^3] ⁺).

⁺ For plane (2D) and axisymmetric (or 3D) flow, respectively

* This file is written only when the reservoir boundary condition is used.

Table 11.11. IRRIG.OUT - information about triggered irrigations.*

Irrigation Scheduling	
<i>iIrrig</i>	Observation node triggering irrigation
<i>hIrrig</i>	Pressure head triggering irrigation [L]
<i>kIrrig</i>	Type of irrigation (Sprinkler, Dripper Flux, or Dripper Pressure Head Irrigation)
<i>rIrrig</i>	Irrigation rate [L/T] or pressure head [L]
<i>tIrrig(3)</i>	Duration of irrigation [T]
<i>tIrrig(4)</i>	Offset of irrigation [T]
Individual Irrigation Events	
<i>nIrreg</i>	The number (count) of irrigation events
<i>t</i>	Time when irrigation is triggered [T].
<i>tIrrig(1)</i>	Time when triggered irrigation begins [T].
<i>tIrrig(2)</i>	Time when triggered irrigation ends [T].
<i>VIrrig</i>	Irrigation amount ($[LT^{-1}]$ or $[L^2T^{-1}]^+$).

* This file is written only when the triggered irrigation option is used. It contains information about the irrigation scheduling scheme and all triggered irrigation events.

12. REFERENCES

- Adamczyk, Z., B. Siwek, M Zembala, and P. Belouschek, Kinetics of localized adsorption of colloid particles, *Adv. Colloid Interface Sci.*, 48, 151-280, 1994.
- Alexander, M., and K. M. Scow, Kinetics of biodegradation in soil, In *Reactions and Movement of Organic Chemicals in Soils*, edited by B. L. Sawhney and K. Brown, Spec. Publ. No. 22, 243-270, Soil Science Society of America, Madison, WI, 1989.
- Bar-Yosef, B., Advances in fertigation, *Advances in Agronomy*, 65, 1-77, 1999.
- Bear, J., *Dynamics of Fluid in Porous Media*. Elsevier, New York, NY, 1972.
- Behie, A., and P. Forsyth, Jr., Comparison of fast iterative methods for symmetric systems. *IMA J. of Numerical Analysis*, 3, 41-63, 1983.
- Belmans, C., J. G. Wesseling and R. A. Feddes, Simulation model of the water balance of a cropped soil: SWATRE, *J. Hydrol.*, 63, 271- 286, 1983.
- Boogaard, H., C. van Diepen, R. Rotter, J. Cabrera, and H. van Laar, WOFOST 7.1: User's guide for the WOFOST 7.1 crop growth simulation model and WOFOST control center 1.5. Tech. Rep. DLO Winand Staring Ctr., Wageningen, the Netherlands, 1998.
- Bradford, S. A., S. R. Yates, M. Bettahar, and J. Šimůnek, Physical factors affecting the transport and fate of colloids in saturated porous media, *Water Resour. Res.* 38(12), 1327, doi:10.1029/2002WR001340, 2002.
- Bradford, S. A., J. Šimůnek, M. Bettahar, M. Th. van Genuchten, and S. R. Yates, Modeling colloid attachment, straining, and exclusion in saturated porous media, *Environ. Sci. Technol.*, 37, 2242-2250, 2003.
- Bradford, S. A., M. Bettahar, J. Šimůnek, and M. Th. Van Genuchten, Straining and attachment of colloids in physically heterogeneous porous media, *Vadose Zone J.*, 3, 384-394, 2004.
- Bromilow, R. H., and M. Leistra, Measured and simulated behavior of aldicarb and its oxidation products in fallow soils, *Pestic. Sci.*, 11(4), 389-395, 1980.
- Brooks, R. H., and A. T. Corey, Hydraulic properties of porous media, *Hydrol. Paper No. 3*, Colorado State Univ., Fort Collins, CO, 1964.
- Brunetti, G., J. Šimůnek, and P. Piro, A comprehensive analysis of the variably-saturated hydraulic behavior of a green roof in Mediterranean climate, *Vadose Zone Journal*, 15(9), pp. 15, doi: 10.2136/vzj2016.04.0032, 2016.
- Brunetti, G., J. Šimůnek, M. Turco, and P. Piro, On the use of surrogate-based modeling for the numerical analysis of Low Impact Development techniques, *Journal of Hydrology*, 548, 263-277, doi: 10.1016/j.jhydrol.2017.03.013, 2017.
- Castro, C. L., and D. E. Rolston, Organic phosphate transport and hydrolysis in soil: theoretical and experimental evaluation, *Soil Sci. Soc. Am. J.*, 41(6), 1085-1092, 1977.

- Celia, M. A., and E. T. Bououtas, R. L. Zarba, A general mass-conservative numerical solution for the unsaturated flow equation, *Water Resour. Res.*, 26, 1483-1496, 1990.
- Chiou, C. T., Theoretical consideration of the partition uptake of nonionic organic compounds by soil organic matter, In *Reactions and Movement of Organic Chemicals in Soils*, edited by B. L. Sawhney and K. Brown, Spec. Publ. Number 22, 1-30, Soil Science Society of America, Madison, WI, 1989.
- Chung S.-O., and R. Horton, Soil heat and water flow with a partial surface mulch, *Water Resour. Res.*, 23(12), 2175-2186, 1987.
- Cho, C. M., Convective transport of ammonium with nitrification in soil, *Can. Jour. Soil Sci.*, 51(3), 339-350, 1971.
- Christie, L. D., D. F. Griffiths, A. R. Mitchell, and O. C. Zienkiewicz, Finite element methods for second order differential equations with significant first derivatives, *Int. J. Num. Methods in Engineering*, 10, 1389-1396, 1976.
- Císlarová, M., Comparison of simulated water balance for ordinary and scaled soil hydraulic characteristics, *Publ. No. 82*, Dept. of Hydraulics and Catchment Hydrology, Agricultural Univ., Wageningen, The Netherlands, 1987.
- Cleary, R. W., and M. J. Ungs, Groundwater pollution and hydrology, Mathematical models and computer programs, *Research Rep. No. 78-WR-15*, Water Resour. Program, Princeton Univ. Princeton, NJ, 1978.
- Clausnitzer, V., and J. W. Hopmans, Non-linear parameter estimation: LM_OPT. General-purpose optimization code based on the Levenberg-Marquardt algorithm, *Land, Air and Water Resources Paper No. 100032*, University of California, Davis, CA, 1995.
- Coffman, L. S., Low-impact development: An alternative stormwater management technology, In: R. L. France, editor, *Handbook of Water Sensitive Planning and Design*, Lewis Publ., Boca Raton, FL, p. 97-123, 2002.
- Constantz, J., Temperature dependence of unsaturated hydraulic conductivity of two soils. *Soil Sci. Soc. Am. J.*, 46(3), 466-470, 1982.
- Daniel, C., and F. S. Wood, *Fitting Equations to Data*. Wiley-Interscience, New York, 1971.
- Davis, L. A., and S. P. Neuman, Documentation and user's guide: UNSAT2 - Variably saturated flow model, *Final Rep., WWL/TM-1791-1*, Water, Waste & Land, Inc., Ft. Collins, CO, 1983.
- de Marsily, G., *Quantitative Hydrogeology*, Academic Press, London, 1986.
- de Vries, D. A., The thermal properties of soils, In *Physics of Plant Environment*, edited by R. W. van Wijk, pp. 210-235, North Holland, Amsterdam, 1963.
- Doussan, C., L. Pages, and G. Vercambre, Modelling of the hydraulic architecture of root systems: An integrated approach to water absorption - Model description, *Ann. Bot.*, 81, 213–223, 1998.
- Durner, W., Hydraulic conductivity estimation for soils with heterogeneous pore structure, *Water*

Resour. Res., 32(9), 211-223, 1994.

- Durner, W., E. Priesack, H.-J. Vogel, and T. Zurmühl, Determination of parameters for flexible hydraulic functions by inverse modeling. In: M.Th. van Genuchten, F.J. Leij, L. Wu (Editors), *Characterization and Measurement of the Hydraulic Properties of Unsaturated Porous Media*. University of California, Riverside, CA, pp. 817-829, 1999.
- Edwards, W. M., R. R. van der Ploeg, and W. Ehlers, A numerical study of the effects of noncapillary-sized pores upon infiltration, *Soil Sci. Soc. Am. J.*, 43, 851-856, 1979.
- Feddes, R. A., E. Bresler, and S. P. Neuman, Field test of a modified numerical model for water uptake by root systems, *Water Resour. Res.*, 10(6), 1199-1206, 1974.
- Feddes, R. A., P. J. Kowalik, and H. Zaradny, *Simulation of Field Water Use and Crop Yield*, John Wiley & Sons, New York, NY, 1978.
- Fipps, G., R. W. Skaggs, and J. L. Nieber, Drains as a boundary condition in finite elements, *Water Resour. Res.*, 22(11), 1613-1621, 1986.
- Flint, A. L., L. E. Flint, G. S. Bodvarsson, E. M. Kwicklis, and J. Fabryka-Martin, Development of the conceptual model of unsaturated zone hydrology at Yucca Mountain, Nevada, In: *Conceptual Models of Flow and Transport in the Fractured Vadose zone*, National Research Council, National Academy Press, Washington, D.C., pp. 47-85, 2001.
- Gärdenäs, A., Hopmans, J. W., B. R. Hanson, and J. Šimůnek, Two-dimensional modeling of nitrate leaching for various fertigation scenarios under micro-irrigation, *Agric. Water Management*, 74, 219-242, 2005.
- Gerke, H. H., and M. Th. van Genuchten, A dual-porosity model for simulating the preferential movement of water and solutes in structured porous media, *Water Resour. Res.*, 29, 305-319, 1993a.
- Gerke, H. H., and M. Th. van Genuchten, Evaluation of a first-order water transfer term for variably saturated dual-porosity flow models, *Water Resour. Res.*, 29, 1225-1238, 1993b.
- Gerke, H. H., and M. Th. van Genuchten, Macroscopic representation of structural geometry for simulating water and solute movement in dual-porosity media, *Adv. Water Resour.*, 19, 343-357, 1996.
- Germann, P. F., Kinematic wave approach to infiltration and drainage into and from soil macropores, *Trans. ASAE*, 28, 745-749, 1985.
- Germann, P. F., and G. Beven, Kinematic wave approximation to infiltration into soils with sorbing macropores, *Water Resour. Res.*, 21(7), 990-996, 1985.
- Glotfelty, D. E., and C. J. Schomburg, Volatilization of pesticides from soil, In *Reactions and Movement of Organic Chemicals in Soils*, edited by B. L. Sawhney and K. Brown, Spec. Publ. Number 22, 181-208, Soil Science Society of America, Madison, WI, 1989.
- Gribb, M. M., Parameter estimation for determining hydraulic properties of a fine sand from transient flow measurements, *Water Resour. Res.*, 32(7), 1965-1974, 1996.

- Gribb, M. M., J. Šimůnek, and M. F. Leonard, Development of a cone penetrometer method to determine soil hydraulic properties, *ASCE J. of Geotech. and Geoenviron. Eng.*, 124(9), 820-829, 1998.
- Gureghian, A. B., A two-dimensional finite-element solution for the simultaneous transport of water and multi-solutes through a nonhomogeneous aquifer under transient saturated-unsaturated flow conditions, *Sci. Total Environ.*, 21, 329-337, 1981.
- Gureghian, A. B., and G. Jansen, LAYFLO: A one-dimensional semianalytical model for the migration of a three-member decay chain in a multilayered geologic medium, *Tech. Rep. ONWI-466*, Office of Nuclear Waste Isolation, Battelle Memorial Institute, Columbus, OH, 1983.
- Han, M., C. Zhao, J. Šimůnek, and G. Feng, Evaluating the impact of groundwater on cotton growth and root zone water balance using Hydrus-1D coupled with a crop growth model, *Agricultural Water Management*, 160, 64-75, doi:10.1016/j.agwat.2015.06.028, 2015.
- Harada, M., P. L. Chambre, M. Foglia, K. Higashi, F. Iwamoto, D. Leung, T. H. Pigford, and D. Ting, Migration of radionuclides through sorbing media, analytical solutions - I, *Rep. no. LBL-10500 (UC-11)*, Lawrence Berkeley Laboratory, Univ. of California, Berkeley, CA, 1980.
- Hartmann, A., and J. Šimůnek, The HYDRUS Root Growth Module, Version 1, *HYDRUS Software Series 5*, Department of Environmental Sciences, University of California Riverside, Riverside, CA, 35 pp., May, 2015.
- Hartmann, A., J. Šimůnek, M. K. Aidoo, S. J. Seidel, and N. Lazarovitch, Modeling root growth as a function of different environmental stresses using HYDRUS, *Vadose Zone Journal*, (in press).
- Higashi, K., and T. H. Pigford, Analytical models for migration of radionuclides in geologic sorbing media, *J. Nucl. Sci. and Techn.*, 7(9), 700-709, 1980.
- Hopmans, J. W., and J. N. M. Stricker, Stochastic analysis of soil water regime in a watershed, *J. Hydrol.*, 105, 57-84, 1989.
- Huyakorn, P. S., and G. F. Pinder, *Computational Methods in Subsurface Flow*, Academic Press, London, United Kingdom, 1983.
- Inoue, M., J. Šimůnek, J. W. Hopmans, and V. Clausnitzer, In-situ estimation of soil hydraulic functions using a multi-step soil water extraction technique, *Water Resour. Rer.*, 34(5), 1035-1050, 1998.
- Javandel, I., Ch. Doughty, Chin-Fu Tsang, *Groundwater Transport: Handbook of Mathematical Models*, Water Resour. Monograph No. 10, Am. Geophys. Union, Washington, D.C., 1984.
- Javaux, M., T. Schröder, J. Vanderborght, and H. Vereecken, Use of a three-dimensional detailed modeling approach for predicting root water uptake, *Vadose Zone Journal*, 7, 1079-1088, doi:10.2136/vzj2007.0115, 2008.
- Javaux, M., V. Couvreur, J. Vanderborght, and H. Vereecken, Root water uptake: From three-dimensional biophysical processes to macroscopic modeling approaches, *Vadose Zone Journal*,

12(4), 16 pp., doi:10.2136/vzj2013.02.0042, 2013.

Johnson, P. R., and M. Elimelech, Dynamics of colloid deposition in porous media: Blocking based on random sequential adsorption, *Langmuir*, 11, 801-812, 1995.

Jones, C., W. Bland, J. Ritchie, and J. R. Williams, Simulation of root growth, Modeling Plant and Soil Systems-Agronomy Monograph, Segoe Rd., Madison, WI 53711, USA, ASA-CSSA-SSSA, 31, 91-123, 1991.

Jungk, A. O., Dynamics of nutrient movement at the soil-root interface, Chapter 31 in: Y. Waisel, A. Eshel, and U. Kafkafi, Eds., *Plant Roots, The Hidden Half*, Marcel Dekker, Inc. New York, 455-481, 1991.

Jury, W. A., W. F. Spencer, and W. J. Farmer, Behavior assessment model for trace organics in soil, I. Model description, *J. Environ. Qual.*, 12, 558-564, 1983.

Karandish, F., and J. Šimůnek, A comparison of numerical and machine-learning modeling of soil water content with limited input data, *Journal of Hydrology*, 543, 892-909, doi: 10.1016/j.jhydrol.2016.11.007, 2016.

Köhne, J. M., S. Köhne, B. P. Mohanty, and J. Šimůnek, Inverse mobile-immobile modeling of transport during transient flow: Effect of between-domain transfer and initial water content, *Vadose Zone Journal*, 3(4), 1309-1321, 2004.

Köhne, S., B. Lennartz, J. M. Köhne, and J. Šimůnek, Bromide transport at a tile-drained field site: experiment, one- and two-dimensional equilibrium and non-equilibrium numerical modeling, *J. Hydrology*, 321(1-4), 390-408, 2006.

Kirkham, D., Flow of ponded water into drain tubes in soil overlying an impervious layer, *Trans. Amer. Geoph. Union*, 30(3), 369-385, 1949.

Kirkham, D., and W. L. Powers, *Advanced Soil Physics*, John Wiley & Sons, New York, NY, 1972.

Kodešová, R., M. M. Gribb, and J. Šimůnek, Estimating soil hydraulic properties from transient cone permeameter data, *Soil Science*, 163(6), 436-453, 1998.

Kool, J. B., J. C. Parker, and M. Th. van Genuchten, Determining soil hydraulic properties from one-step outflow experiments by parameter estimation: I. Theory and numerical studies, *Soil Sci. Soc. Am. J.*, 49, 1348-1354, 1985.

Kool, J. B., and J. C. Parker, Development and evaluation of closed-form expressions for hysteretic soil hydraulic properties. *Water Resour. Res.*, 23(1), 105-114, 1987.

Kool, J. B., J. C. Parker, and M. Th. van Genuchten, Parameter estimation for unsaturated flow and transport models - A review, *J. Hydrol.*, 91, 255-293, 1987.

Kool, J. B., M. Th. van Genuchten, HYDRUS - One-dimensional variably saturated flow and transport model, including hysteresis and root water uptake, Version 3.3, Research Report No. 124, U. S. Salinity Laboratory, USDA, ARS, Riverside, CA, 1991.

Kosugi K., Lognormal distribution model for unsaturated soil hydraulic properties, *Water Resour.*

Res., 32(9), 2697-2703, 1996.

Langergraber, G. and J. Šimůnek, Modeling variably-saturated water flow and multi-component reactive transport in constructed wetlands, *Vadose Zone Journal*, 4, 924-938, 2005.

Langergraber, G., and J. Šimůnek, The Multi-component Reactive Transport Module CW2D for Constructed Wetlands for the HYDRUS Software Package, Manual – Version 1.0, *HYDRUS Software Series 2*, Department of Environmental Sciences, University of California Riverside, Riverside, CA, 72 pp., 2006.

Lazarovitch, N., J. Šimůnek, and U. Shani, System dependent boundary condition for water flow from subsurface source, *Soil Sci. Soc. Am. J.*, 69(1), 46-50, 2005.

Leij, F. J., T. H. Skaggs, and M. Th. van Genuchten, Analytical solutions for solute transport in three-dimensional semi-infinite porous media, *Water Resour. Res.*, 27(10), 2719-2733, 1991.

Leij, F. J., and S. A. Bradford, 3DADE: A computer program for evaluating three-dimensional equilibrium solute transport in porous media, *Research Report No. 134*, U. S. Salinity Laboratory, USDA, ARS, Riverside, CA, 1994.

Logan, B. E., D. G. Jewett, R. G. Arnold, E. J. Bouwer, and C. R. O'Melia, Clarification of clean-bed filtration models, *J. Environ. Eng.*, 121, 869-873, 1995.

Lenhard, R. J., J. C. Parker, and J. J. Kaluarachchi, Comparing simulated and experimental hysteretic two-phase transient fluid flow phenomena, *Water Resour. Res.*, 27(8), 2113-2124, 1991.

Lenhard, R. J., and J. C. Parker, Modeling multiphase fluid hysteresis and comparing results to laboratory investigations, In, Proc. Intl. Workshop on *Indirect Methods for Estimating the Hydraulic Properties of Unsaturated Soils*, edited by M. Th van Genuchten, F. J. Leij, and L. J. Lund, University of California, Riverside, pp. 233-248, 1992.

Lester, D. H., G. Jansen, and H. C. Burkholder, Migration of radionuclide chains through an adsorbing medium, In: *Adsorption and Ion Exchange*, Am. Inst. Chem. Eng., Symp. Series no. 152, 71, 202-213, 1975.

Letniowski, F. W., An overview of preconditioned iterative methods for sparse matrix equations. *Research Report CS-89-26*, Faculty of Mathematics, Univ. of Waterloo, Waterloo, Ontario, Canada, 1989.

Li, Y., W. Kinzelbach, J. Zhou, G. D. Cheng, and X. Li, Modelling irrigated maize with a combination of coupled-model simulation and uncertainty analysis, in the northwest of China, *Hydrol. Earth Syst. Sci.*, 16, 1465–1480, 2012.

Li, Y., Q. Zou, J. Zhou, G. Zhang, C. Chen and J. Wang, Assimilating remote sensing information into a coupled hydrology-crop growth model to estimate regional maize yield in arid regions, *Ecological Modelling*, 291, 15-27, 2014.

Luckner, L., M. Th. van Genuchten, and D. R. Nielsen, A consistent set of parametric models for the two-phase flow of immiscible fluids in the subsurface. *Water Resour. Res.*, 25(10), 2187-

2193, 1989.

Lynch, D., Mass conservation in finite element groundwater models. *Adv. Water Resour.*, 7, 67-75, 1984.

Marquardt, D. W., An algorithm for least-squares estimation of nonlinear parameters, *SIAM J. Appl. Math.*, 11, 431-441, 1963.

McCord, J. T., Application of second-type boundaries in unsaturated flow modeling. *Water Resour. Res.*, 27(12), 3257-3260, 1991.

Meijerink, J. A. , and H. A. van der Vorst, An iterative solution method for linear systems of which the coefficient matrix is a symmetric M-matrix. *Math. of Comp.*, 31(137), 148-162, 1977.

Mendoza, C. A., R. Therrien, and E. A. Sudicky, *ORTHOFEM User's Guide, Version 1.02*. Waterloo Centre for Groundwater Research, Univ. of Waterloo, Waterloo, Ontario, Canada, 1991.

Miller, E. E., and R. D. Miller, Physical theory for capillary flow phenomena, *J. Appl. Phys.*, 27, 324-332, 1956.

Millington, R. J., and J. M. Quirk, Permeability of porous solids, *Trans. Faraday Soc.*, 57, 1200-1207, 1961.

Misra, C., D. R. Nielsen, and J. W. Biggar, Nitrogen transformations in soil during leaching: I. Theoretical considerations, *Soil Sci. Soc. Am. Proc.*, 38(2), 289-293, 1974.

Mls, J., Formulation and solution of fundamental problems of vertical infiltration, *Vodohosp. Čas.*, 30, 304-313 (in Czech), 1982.

Mohammad, F. S., and R. W. Skaggs, Drain tube opening effects on drain inflow, *J. Irrig. Drain. Div., Am. Soc. Civ. Eng.*, 109(4), 393-404, 1983.

Moldrup, P., T. Olesen, D. E. Rolston, and T. Yamaguchi, Modeling diffusion and reaction in soils: VII. Predicting gas and ion diffusivity in undisturbed and sieved soils, *Soil Sci.*, 162(9), 632-640, 1997.

Moldrup, P., T. Olesen, J. Gamst, P. Schjønning, T. Yamaguchi, and D. E. Rolston, Predicting the gas diffusion coefficient in repacked soil: water-induced linear reduction model, *Soil Sci. Soc. Am. J.*, 64, 1588-1594, 2000.

Mualem, Y., A new model for predicting the hydraulic conductivity of unsaturated porous media, *Water Resour. Res.*, 12(3), 513-522, 1976.

Neuman, S. P., Finite element computer programs for flow in saturated-unsaturated porous media, *Second Annual Report, Project No. A10-SWC-77*, Hydraulic Engineering Lab., Technion, Haifa, Israel, 1972.

Neuman, S. P., Saturated-unsaturated seepage by finite elements, *J. Hydraul. Div., ASCE*, 99 (HY12), 2233-2250, 1973.

Neuman, S. P., R. A. Feddes, and E. Bresler, Finite element simulation of flow in saturated-

- unsaturated soils considering water uptake by plants, *Third Annual Report, Project No. A10-SWC-77*, Hydraulic Engineering Lab., Technion, Haifa, Israel, 1974.
- Neuman, S. P., Galerkin approach to saturated-unsaturated flow in porous media, Chapter 10 in *Finite Elements in Fluids, Vol. I, Viscous Flow and Hydrodynamics*, edited by R. H. Gallagher, J. T. Oden, C. Taylor, and O.C. Zienkiewicz, John Wiley & Sons, London, pp. 201-217, 1975.
- Nielsen, D. R., and L. M. Luckner, Theoretical aspects to estimate reasonable initial parameters and range limits in identification procedures for soil hydraulic properties. In, Proc. Intl. Workshop on *Indirect Methods for Estimating the Hydraulic Properties of Unsaturated Soils*, edited by M. Th van Genuchten, F. J. Leij, and L. J. Lund, University of California, Riverside, pp. 147-160, 1992.
- Ou, L. T., P. S. C. Rao, K. S. V. Edvardson, R. E. Jessup, A. G. Hornsby, and R. L. Jones, Aldicarb degradation in sandy soils from different depths, *Pesticide Sci.*, 23, 1-12, 1988.
- Perrochet, P., and D. Berod, Stability of the standard Crank-Nicolson-Galerkin scheme applied to the diffusion-convection equation: some new insights, *Water Resour. Res.*, 29(9), 3291-3297, 1993.
- Peters, R. R., and E. A. Klavetter, A continuum model for water movement in an unsaturated fractured rock mass, *Water Resour. Res.*, 24(3), 416-430, 1988.
- Philip, J. R., and D. A. de Vries, Moisture movement in porous media under temperature gradients, *Eos Trans. AGU*, 38(2), 222-232, 1957.
- Phillip, J. R., The theory of absorption in aggregated media, *Aust. J. Soil Res.*, 6, 1-19, 1968.
- Pignatello, J. J., Sorption dynamics of organic compounds in soils and sediments, In *Reactions and Movement of Organic Chemicals in Soils*, edited by B. L. Sawhney and K. Brown, Spec. Publ. Number 22, 45-80, Soil Science Society of America, Madison, WI, 1989.
- Pinder, G. F., W. G. Gray, *Finite Element Simulation in Surface and Subsurface Hydrology*, Academic Press, New York, N.Y., 1977.
- Pruess, K., and J. S. Y. Wang, Numerical modeling of isothermal and non-isothermal flow in unsaturated fractured rock - a review, In: D. D. Evans, and T. J. Nicholson (Editors), *Flow and Transport Through Unsaturated Fractured Rock*, *Geophysics Monograph* 42, American Geophysical Union, Washington, D.C., pp. 11-22, 1987.
- Rajagopalan, R., and C. Tien, Trajectory analysis of deep-bed filtration with the sphere-in-cell porous media model, *AICHE J.*, 22, 523-533, 1976.
- Ramos, T. B., J. Šimůnek, M. C. Gonçalves, J. C. Martins, A. Prazeres, and L. S. Pereira, Two-dimensional modeling of water and nitrogen fate from sweet sorghum irrigated with fresh and blended saline waters, *Agricultural Water Management*, 111, 87-104, doi:10.1016/j.agwat.2012.05.007, 2012.
- Rogers, V. C., Migration of radionuclide chains in groundwater, *Nucl. Techn.*, 40(3), 315-320, 1978.

- Rogers, J. S., and J. L. Fouss, Hydraulic conductivity determination from vertical and horizontal drains in layered soil profiles, *Transaction of the ASAE*, 32(2), 589-595, 1989.
- Schijven, J., and J. Šimůnek, Kinetic modeling of virus transport at field scale, *J. of Contam. Hydrology*, 55(1-2), 113-135, 2002.
- Scott, P. S., G. J. Farquhar, and N. Kouwen, Hysteresis effects on net infiltration, Advances in Infiltration, *Publ. 11-83*, pp.163-170, Am. Soc. Agri. Eng., St. Joseph, Mich., 1983.
- Šejna, M., J. Šimůnek, and M. Th. van Genuchten, The HYDRUS Software Package for Simulating Two- and Three-Dimensional Movement of Water, Heat, and Multiple Solutes in Variably-Saturated Porous Media, **User Manual**, Version 3.0, PC Progress, Prague, Czech Republic, 2018.
- Selim, H. M., R. Schulin, and H. Flühler, Transport and ion exchange of calcium and magnesium in an aggregated soil, *Soil Sci. Soc. Am. J.*, 51(4), 876-884, 1987.
- Simmons, C. S., D. R. Nielsen, and J. W. Biggar, Scaling of field-measured soil water properties, *Hilgardia*, 47, 101-122, 1980.
- Šimůnek, J., T. Vogel and M. Th. van Genuchten, The SWMS_2D code for simulating water flow and solute transport in two-dimensional variably saturated media, Version 1.1, *Research Report No. 126*, U. S. Salinity Laboratory, USDA, ARS, Riverside, CA, 1992.
- Šimůnek, J., and D. L. Suarez, Modeling of carbon dioxide transport and production in soil: 1. Model development, *Water Resour. Res.*, 29(2), 487-497, 1993a.
- Šimůnek, J., and D. L. Suarez, UNSATCHEM-2D code for simulating two-dimensional variably saturated water flow, heat transport, carbon dioxide production and transport, and multicomponent solute transport with major ion equilibrium and kinetic chemistry, Version 1.1, *Research Report No. 128*, U. S. Salinity Laboratory, USDA, ARS, Riverside, CA, 1993b.
- Šimůnek, J., and D. L. Suarez, Two-dimensional transport model for variably saturated porous media with major ion chemistry, *Water Resour. Res.*, 30(4), 1115-1133, 1994.
- Šimůnek, J., and M. Th. van Genuchten, The CHAIN_2D code for the two-dimensional movement of water, heat, and multiple solutes in variably saturated media, Version 1.1, *Research Report No. 136*, U. S. Salinity Laboratory, USDA, ARS, Riverside, CA, 1994.
- Šimůnek, J., T. Vogel and M. Th. van Genuchten, The SWMS_2D code for simulating water flow and solute transport in two-dimensional variably saturated media, Version 1.1, *Research Report No. 132*, U. S. Salinity Laboratory, USDA, ARS, Riverside, CA, 1994.
- Šimůnek, J., and M. Th. van Genuchten, Numerical model for simulating multiple solute transport in variably-saturated soils, *Proc. "Water Pollution III: Modelling, Measurement, and Prediction*, Ed. L. C. Wrobel and P. Latinopoulos, Computation Mechanics Publication, Ashurst Lodge, Ashurst, Southampton, UK, pp. 21-30, 1995.
- Šimůnek, J., D. L. Suarez, and M. Šejna, The UNSATCHEM software package for simulating one-dimensional variably saturated water flow, heat transport, carbon dioxide production and

transport, and multicomponent solute transport with major ion equilibrium and kinetic chemistry, Version 2.0, *Research Report No. 141*, U.S. Salinity Laboratory, USDA, ARS, Riverside, California, 186 pp., 1996.

Šimůnek, J., and M. Th. van Genuchten, Estimating unsaturated soil hydraulic properties from tension disc infiltrometer data by numerical inversion, *Water Resour. Res.*, 32(9), 2683-2696, 1996.

Šimůnek, J., M. Šejna, and M. Th. van Genuchten, The HYDRUS-2D software package for simulating water flow and solute transport in two-dimensional variably saturated media. Version 1.0, *IGWMC - TPS - 53*, International Ground Water Modeling Center, Colorado School of Mines, Golden, Colorado, 167pp., 1996.

Šimůnek, J., and M. Th. van Genuchten, Estimating unsaturated soil hydraulic properties from multiple tension disc infiltrometer data, *Soil Science*, 162(6), 383-398, 1997.

Šimůnek, J., R. Angulo-Jaramillo, M. Schaap, J.-P. Vandervaere, and M. Th. van Genuchten, Using an inverse method to estimate the hydraulic properties of crusted soils from tension disc infiltrometer data, *Geoderma*, 86(1-2), 61-81, 1998.

Šimůnek, J., M. Th. van Genuchten, M. M. Gribb, and J. W. Hopmans, Parameter estimation of unsaturated soil hydraulic properties from transient flow processes, *Soil & Tillage Research*, 47, 27-36, 1998.

Šimůnek, J., R. Kodešová, M. M. Gribb, and M. Th. van Genuchten, Estimating hysteresis in the soil water retention function from modified cone penetrometer test, *Water Resour. Res.*, 35(5), 1329-1345, 1999.

Šimůnek, J., M. Šejna, and M. Th. van Genuchten, The HYDRUS-2D software package for simulating two-dimensional movement of water, heat, and multiple solutes in variably saturated media. Version 2.0, *IGWMC - TPS - 53*, International Ground Water Modeling Center, Colorado School of Mines, Golden, Colorado, 251pp., 1999.

Šimůnek, J., N. J. Jarvis, M. Th. van Genuchten, and A. Gärdenäs, Review and comparison of models for describing non-equilibrium and preferential flow and transport in the vadose zone, *Journal of Hydrology*, 272, 14-35, 2003.

Šimůnek, J., M. Th. van Genuchten, and M. Šejna, Development and applications of the HYDRUS and STANMOD software packages, and related codes, *Vadose Zone Journal*, doi:10.2136/VZJ2007.0077, Special Issue “Vadose Zone Modeling”, 7(2), 587-600, 2008.

Šimůnek, J., and M. Th. van Genuchten, Modeling nonequilibrium flow and transport with HYDRUS, *Vadose Zone Journal*, doi:10.2136/VZJ2007.0074, Special Issue “Vadose Zone Modeling”, 7(2), 782-797, 2008.

Šimůnek, J., and J. W. Hopmans, Modeling compensated root water and nutrient uptake, *Ecological Modeling*, doi:10.1016/j.ecolmodel.2008.11.004, 220(4), 505-521, 2009.

Šimůnek, J., M. Šejna, and M. Th. van Genuchten, The UNSATCHEM Module for HYDRUS

- (2D/3D) Simulating Two-Dimensional Movement of and Reactions Between Major Ions in Soils, Version 1.0, PC Progress, Prague, Czech Republic, 54 pp., 2012a.
- Šimůnek, J., M. Šejna, and M. Th. van Genuchten, The DualPerm Module for HYDRUS (2D/3D) Simulating Two-Dimensional Water Movement and Solute Transport in Dual-Permeability Porous Media, Version 1.0, PC Progress, Prague, Czech Republic, 32 pp., 2012b.
- Šimůnek, J., M. Šejna, and M. Th. van Genuchten, The C-Ride Module for HYDRUS (2D/3D) Simulating Two-Dimensional Colloid-Facilitated Solute Transport in Variably-Saturated Porous Media, Version 1.0, PC Progress, Prague, Czech Republic, 45 pp., 2012c.
- Šimůnek, J., D. Jacques, M. Šejna, and M. Th. van Genuchten, The HP2 Program for HYDRUS (2D/3D): A Coupled Code for Simulating Two-Dimensional Variably-Saturated Water Flow, Heat Transport, and Biogeochemistry in Porous Media, Version 1.0, PC Progress, Prague, Czech Republic, 76 pp., 2012d.
- Šimůnek, J., M. Th. van Genuchten, and M. Šejna, Recent developments and applications of the HYDRUS computer software packages, *Vadose Zone Journal*, 15(7), pp. 25, doi: 10.2136/vzj2016.04.0033, 2016.
- Šimůnek, J., M. Šejna, and M. Th. van Genuchten, New Features of the Version 3 of the HYDRUS (2D/3D) Computer Software Package, *Journal of Hydrology and Hydromechanics*, 66(2), 133-142, doi: 10.1515/johh-2017-0050, 2018.
- Šír, M., T. Vogel, and M. Císlerová, Analytical expression of the retention curve and hydraulic conductivity for porous material, *Vodohosp. Čas.*, 33(1), 74-85 (in Czech), 1985.
- Sisson, J. B., Drainage from layered field soils: Fixed gradient models, *Water Resour. Res.*, 23(11), 2071-2075, 1987.
- Skaggs, R. W., E. J. Monke, and L. F. Huggins, An approximate method for determining the hydraulic conductivity function of an unsaturated soil, *Techn. Rep. No. 11*, Water Resour. Res. Center, Purdue University, Lafayette, IN, 1970.
- Somma, F., J. W. Hopmans, and V. Clausinger, Transient three-dimensional modeling of soil water and solute transport with simultaneous root growth, root water and nutrient uptake, *Plant Soil*, 202, 281–293, 1998.
- Sophocleous, M., Analysis of water and heat flow in unsaturated-saturated porous media, *Water Resour. Res.*, 15(5), 1195-1206, 1979.
- Spencer, W. F., Volatilization of pesticides from soil: processes and measurement, *Pesticide Res. J.*, 3(1), 1-14, 1991.
- Sposito, G., *The Thermodynamics of Soil Solutions*. Oxford University Press, New York, NY, 1981.
- Stumm, W., and J. J. Morgan, *Aquatic Chemistry: An Introduction Emphasizing Chemical Equilibria in Natural Waters*, John Wiley & Sons, New York, NY, 1981.
- Sudicky, E. A., and P. S. Huyakorn, Contaminant migration in imperfectly known heterogeneous

- groundwater systems, *Review of Geophysics*, Supplement, U. S. National Rep. to Inter. Union of Geodesy and Geophysics 1987-1990, 240-253, 1991.
- Tillotson, W. R., C. W. Robbins, R. J. Wagenet, and R. J. Hanks, Soil water, solute and plant growth simulation, *Bulletin 502*, Utah Agricultural Experiment Station, 53 pp., 1980.
- Toride, N., F. J. Leij, and M. Th. van Genuchten, A comprehensive set of analytical solutions for nonequilibrium solute transport with first-order decay and zero-order production, *Water Resour. Res.*, 29(7), 2167-2182, 1993.
- Toride, N., F. J. Leij, and M. Th. van Genuchten, The CXTFIT code for estimating transport parameters from laboratory or field tracer experiments, Version 2.0, *Research Report No 137*, U.S. Salinity laboratory, USDA, ARS, Riverside, California, 1995.
- Twarakavi, N. K. C, M. Sakai, and J. Šimůnek, An objective analysis of the dynamic nature of field capacity, *Water Resources Research*, 45, W10410, doi:10.1029/2009WR007944, 9 pp., 2009.
- van Dam, J. C., J. N. M. Stricker, and P. Droogers, Inverse method for determining soil hydraulic functions from one-step outflow experiment, *Soil Sci. Soc. Am. J.*, 56, 1042-1050, 1992.
- van Dam, J. C., J. N. M. Stricker, and P. Droogers, Inverse method to determine soil hydraulic functions from multistep outflow experiment, *Soil Sci. Soc. Am. J.*, 58, 647-652, 1994.
- van Genuchten, M. Th., On the accuracy and efficiency of several numerical schemes for solving the convective-dispersive equation, in *Finite Elements in Water Resources*, edited by W. G. Gray et al., Pentech Press, London, pp. 1.71-1.90, 1976.
- van Genuchten, M. Th., Mass transport in saturated-unsaturated media: one-dimensional solutions, *Research Rep. No. 78-WR-11*, Water Resources Program, Princeton Univ., Princeton, NJ, 1978.
- van Genuchten, M. Th., A closed-form equation for predicting the hydraulic conductivity of unsaturated soils, *Soil Sci. Soc. Am. J.*, 44, 892-898, 1980.
- van Genuchten, M. Th., Non-equilibrium transport parameters from miscible displacement experiments. *Research Report No. 119*, U.S. Salinity Laboratory, Riverside, CA, 1981.
- van Genuchten, M. Th., Convective-dispersive transport of solutes involved in sequential first-order decay reactions, *Computers & Geosciences*, 11(2), 129-147, 1985.
- van Genuchten, M. Th., A numerical model for water and solute movement in and below the root zone. *Research Report No 121*, U.S. Salinity laboratory, USDA, ARS, Riverside, California, 1987.
- van Genuchten, M. Th., and F. N. Dalton, Models for simulating salt movement in aggregated field soils, *Geoderma*, 38, 165-183, 1986.
- van Genuchten, M. Th., and J. Parker, Boundary conditions for displacement experiment through short laboratory soil columns, *Soil Sci. Soc. Am. J.*, 48, 703-708, 1984.
- van Genuchten, M. Th., and R. J. Wagenet, Two-site/two-region models for pesticide transport and degradation: Theoretical development and analytical solutions, *Soil Sci. Soc. Am. J.*, 53, 1303-

1310, 1989.

- van Genuchten, M. Th., and P. J. Wierenga, Mass transfer studies in sorbing porous media, I. Analytical solutions, *Soil Sci. Soc. Am. J.*, 40, 473-481, 1976.
- Vimoke, B. S., and G. S. Taylor, Simulating water flow in soil with an electric resistance network, *Report No. 41-65*, 51 p., Soil and Water Conserv. Res. Div., U. S. Agric. Res. Serv., Columbus, OH, 1962.
- Vimoke, B. S., T. D. Tura, T. J. Thiel, and G. S. Taylor, Improvements in construction and use of resistance networks for studying drainage problems, *Soil Sci. Soc. Am. Proc.*, 26(2), 203-207, 1963.
- Vogel, T., SWMII - Numerical model of two-dimensional flow in a variably saturated porous medium, *Research Rep. No. 87*, Dept. of Hydraulics and Catchment Hydrology, Agricultural Univ., Wageningen, The Netherlands, 1987.
- Vogel, T., and M. Císlerová, On the reliability of unsaturated hydraulic conductivity calculated from the moisture retention curve, *Transport in Porous Media*, 3, 1-15, 1988.
- Vogel, T., M. Císlerová, and J. W. Hopmans, Porous media with linearly variable hydraulic properties, *Water Resour. Res.*, 27(10), 2735-2741, 1991.
- Vogel, T., K. Huang, R. Zhang, and M. Th. van Genuchten, The HYDRUS code for simulating one-dimensional water flow, solute transport, and heat movement in variably-saturated media, Version 5.0, *Research Report No 140*, U.S. Salinity laboratory, USDA, ARS, Riverside, CA, 1996.
- Vrugt, J. A., J. W. Hopmans, and J. Šimůnek, Calibration of a two-dimensional root water uptake model, *Soil Sci. Soc. Am. J.*, 65(4), 1027-1037, 2001a.
- Vrugt, J.A., M. T. van Wijk, J. W. Hopmans, and J. Šimůnek, One-, two-, and three-dimensional root water uptake functions for transient modeling, *Water Resour. Res.*, 37(10), 2457-2470, 2001b.
- Wagenet, R. J., J. W. Biggar, and D. R. Nielsen, Analytical solutions of miscible displacement equations describing the sequential microbiological transformations of urea, ammonium and nitrate, *Research Rep. no 6001*, Dept. of Water Science and Engineering, Univ. California, Davis, CA, 1976.
- Wagenet R. J., and J. L. Hutson, LEACHM: Leaching Estimation And CHEmistry Model, A process-based model of water and solute movement, transformations, plant uptake and chemical reactions in the unsaturated zone, *Continuum 2*, Dept. of Agronomy, Cornell University, Ithaca, New York, NY, 1987.
- Walker, A., A simulation model for prediction of herbicide persistence, *J. Environ. Quality*, 3(4), 396-401, 1974.
- Werner, D., P. Grathwohl, and P. Höhener, Review of field methods for the determination of the tortuosity and effective gas-phase diffusivity in the vadose zone, *Vadose Zone J.*, 3, 1240-1248,

2004.

Wesseling, J. G., and T. Brandyk, Introduction of the occurrence of high groundwater levels and surface water storage in computer program SWATRE, *Nota 1636*, Institute for Land and Water Management Research (ICW), Wageningen, The Netherlands, 1985.

Williams, J.R., C. A. Jones, J. R. Kiniry, and D. A. Spanel, The EPIC crop growth model, *Trans. ASAE*, 32(2), 497–511, 1989.

Yeh, G. T., and V. S. Tripathi, HYDROGEOCHEM: A coupled model of HYDROlogic transport and GEOCHEMical equilibria in reactive multicomponent systems, *Environ Sci. Div., Publ. No. 3170.*, Oak Ridge National Lab., Oak Ridge, TN, 1990.

Zhou, J., G. Cheng, X. Li, B. X. Hu, and G. Wang, Numerical modeling of wheat irrigation using coupled HYDRUS and WOFOST models, *Soil Sci. Soc. Amer. J.*, 76(2), 648-662, doi: 10.2136/sssaj2010.0467, 2012.

Zienkiewicz, O.C., *The Finite Element Method*, 3rd ed., McGraw-Hill, London, United Kingdom, 1977.