New Mexico Storm Water Infiltration

Cameron Bracken
Humboldt State University
ENGR 326

December 8, 2006

Abstract

This report is a response to the National Weather Service's request for data regarding ponding time and infiltration depth in New Mexico. This information will be used to help predict flash flooding in New Mexico. Ponding times and infiltration depths under various storm conditions were determined. Ponding times for a dual-layered soil were analyzed under a range of rainfall rates (10–60 mm/hr). A surface layer of brown fine sandy loam and a subsurface layer of strong brown sandy clay loam was assumed to be the average soil type in the state. The model used to predict the ponding times was based on the two-layer Green-Ampt infiltration equations. The secant and Runge-Kutta methods were used to solve for the cumulative infiltration depth and to estimate infiltration rate. Under heavy rainfall (30 mm/hr) ponding occurred within 1 hr 15 minutes. Under severe rainfall (60 mm/hr) ponding occurred within 30 minutes. A storm of the latter intensity could occur, having implications for flash flooding in the state.

1 Introduction

Flash flooding is a weather concern in New Mexico (NWS 2006). During the thunderstorm season, flash flooding occurs unexpectedly with sometimes devastating consequences in rural and urban areas. The National Weather Service (NWS) is interested in predicting flash floods in areas of New Mexico based on known rainfall rates. Particularly, the NWS is interested in infiltration depth over time and ponding times to estimate how much storm water is absorbed into the ground. Ponding time is defined as the time taken, after rainfall starts, until the rainfall rate equals the infiltration rate. The NWS will use this data to issue more accurate and timely evacuation warnings. This report will:

- Research the storm history of New Mexico.
- Research soil types in the state.

- Research rainfall rates of typical thunderstorms known to cause flash flooding.
- Propose a model for predicting ponding times and infiltration depths based on rainfall rates and soil data.
- Discuss the numerical method used to solve the model and discuss the model predictions.
- Discuss related case studies.
- Make a suggestion as to which rainfall rates would be sufficient to issue a flash flood warning.

2 Literature Review

2.1 Flash Flooding in New Mexico

The thunderstorm season peaks in New Mexico from June through September (Figure 1). Thunderstorms occur most frequently from 12-9 am (0000-0900)(Figure 2)(NWS 2006). During that

time, thunderstorms with high rainfall rates can develop quickly causing flash flooding. These thunderstorms are "intense and of short duration, with the period of highest intensity at, or soon after, the beginning of rainfall" (Leopold 1943). This characteristic of New Mexico storms contributes to the likelihood of flash flooding in the state. Other factors that contribute to the distribution and severity of flash floods are (Craft 2004):

- Terrain gradients,
- Soil permeability,
- Soil moisture,
- Drainage basin size and orientation,
- Vegetation, and
- Snow pack.

Figure 1: New Mexico flood conditions (NWS 2006).

Flash flooding has caused extensive damage in New Mexico over the past 100 years (NMFMA 2003). Every county in the state has been affected by flooding. The largest recorded storm in the past 100 years occurred on September 20, 1941 near Albuquerque. The highest rainfall rate was recorded at 35 mm/hr (Leopold 1946). The state was largely unprepared and damage was extensive. By today's standards, storm damage was estimated to be hundreds of millions of dollars (NMFMA 2003).

Figure 2: New Mexico flood conditions (NWS 2006).

Flash flooding occurs in New Mexico primarily due to its rocky terrain and dry soil (NWS 2006). To more accurately predict the flash flooding in New Mexico, ponding times and infiltration depths needs to be known. Ponding time is the time necessary for water to start ponding on the surface of a certain soil type under constant rainfall. At the moment of ponding, the rainfall rate equals the infiltration rate. Infiltration depth is the depth to which water has soaked into the soil. The time of ponding depends on parameters associated with soil type and rainfall rates. If rainfall rates of a storm were known, data on ponding times and infiltration depths could be used to predict the time until flash flooding could begin to occur.

2.2 Rainfall

This report will take into account a variety of rainfall rates ranging from light to heavy. Some of the highest known rainfall rates in New Mexico were recorded in the Albuquerque storm of 1941 (Leopold 1946) (NMFMA 2003). For the proposes of this report, rainfall rates ranging from 10–60 mm/hr will be used as a range from light to severe (Table 1). This range is a common range used in infiltration modeling (Govindaraju et al. 2001). These rates are assumed to be provided by the NWS in the event of a storm.

Table 1: Range of rainfall rates (Govindaraju et al. 2001).

Rainfall Type	Rate (mm/hr)
light	10
heavy	30
severe	60

2.3 Soil Data

The majority of soils in New Mexico are classified as aridisols and mollisols (Figure 3)(Figure 4). In hydrologic terms, the surface layer is made up of brown fine sandy loam and the subsoil is strong brown sandy clay loam (NRCS 2003). These soil types exhibit characteristic parameters that will be used in the model. One important assumption is the continuity of soil classification over the area of interest. This assumption is accurate because large areas of the state have been continuously classified. Sandy loam has a greater conductivity than sandy clay loam, so water will absorb more quickly into the surface soil than into the subsoil layer. The soil thickness will be assumed to be 3 cm and 50 cm for the surface and the subsoil layers respectively (NRCS 2003).

Figure 3: Area covered by aridisol soil categories (NRCS 2003).

Figure 4: Area covered by mollisol soil categories (NRCS 2003).

2.4 Green-Ampt Equation

The model proposed to predict ponding times and infiltration depth will be based on the Green-Ampt infiltration equation. The basic form of the Green-Ampt equation is (Wallender 2006)

$$\frac{dF}{dt} = K_s \left(\psi_f \frac{\theta_s - \theta_i}{F} + 1 \right)$$

where

F = Depth of infiltration (mm)

 ψ_f = Average capillary suction (mm)

 K_s = Saturated hydraulic conductivity

(mm/hr)

 θ_s = Initial moisture deficit

 $(\frac{vol.\;air}{vol.\;voids})$ (dimensionless)

 θ_i = Saturated moisture content

(dimensionless)

The model parameters can be obtained from tables of standard values for each soil type (Maidment 1993). Some important assumptions are necessary to use the Green-Ampt equation (Wallender 2006):

• The rainfall rate is constant throughout the area of interest for each time step.

- The soil is dry or uniformly wet at the start of rainfall.
- The soil type is uniform throughout the area of interest for each time step.
- At the moment of ponding, the rainfall rate equals the infiltration rate.
- Rain starts instantly and continues indefinitely.
- Infiltration after ponding occurs is negligible.
- The Green-Ampt parameters are not randomly distributed.

2.5 Case Studies

Green-Ampt infiltration models are widely used in the hydrologic sciences. The time of ponding has been used to predict the amount of runoff in grazed and ungrazed fields. In one study, the amount of runoff from the fields was used to predict contaminant transport in the area. The study visually observed ponding within 3-9 minutes under a constant rainfall rate of 60 mm/hr (Fiedler et al. 2002). The Green-Ampt parameters measured on site were indicative of sand loam soil.

In Senegal, a runoff/infiltration study recorded ponding times of ~ 17 min under rainfall rates of 70 mm/hr (Ndiaye et al. 2005). The soil type was sandy loam, which is the same as in New Mexico model.

In a one-layer Green-Ampt model ponding times were predicted for sandy loam soil (Diskin and Nazimov 1996) (Table 2). Relative similarities in results are expected for a two-layer model.

Table 2: Predicted and observed ponding times (t_p) (Diskin and Nazimov 1996).

Rainfall Rate	t_p pred. (hr)	t_p obs. (hr)
38.1 mm/hr	$0.22 \ (13 min)$	0.19 (11min)
50.8 mm/hr	0.13 (8min)	0.13 (8min)
63.5 mm/hr	0.08 (5min)	0.09 (6min)

This New Mexico report makes the assumption that the Green-Ampt parameters are not randomly distributed. A study of the C-111 basin in southern Florida showed that a nonuniform hydraulic conductivity significantly affects the time of ponding. In the study, ponding occurred faster and runoff continued for a longer time when a variable conductivity was used (James et al. 2003). The hydraulic conductivity "exhibits the maximum variability among all the infiltration parameters" (Govindaraju et al. 2001). This New Mexico report uses different parameter values for each soil layer. This is the only way that soil layers are distinguishable by the model. Results using a homogeneous soil type would be different than using a layered soil model (Luo 2001).

4

A study of sand ditches in Jordan used to harvest rain investigated wetting depth. The study showed that average wetting depths in sand ranged from 40-100 mm depending on the time of year (Abu-Zreiga et al. 2000). Sand has the highest hydraulic conductivity of any soil type so these values may be expected to be much higher than than those of the New Mexico soil types.

Using the Green-Ampt equation as the basis for a model, the time of ponding can be predicted for the average soil type in New Mexico. Infiltration rates and depths, soil type and the rainfall rate are necessary to estimate the ponding times. Similar models can be used to compare related effects. As with most model studies, various assumptions must be made to use the model.

3 Methodology

In a two-layer model, information about both soil layers must be known. The computation associated with a two-layered soil can be broken into two parts. During the period in which water is infiltrating the top layer of soil, the basic form of the Green-Ampt equation can be used. The differential form of the Green-Ampt equation is (Chow 1988):

3 METHODOLOGY 5

$$f_1 = \frac{dF}{dt} = K_s \left(\frac{S\Delta\theta}{F} + 1 \right) \tag{1}$$

where

 f_1 = Infiltration rate into surface layer (mm/hr)

F = Depth of infiltration (mm)

S = Average capillary suction (mm)

 $K_s = \text{Saturated hydraulic conductivity}$

(mm/hr)

 $\Delta\theta$ = Initial moisture deficit(mm/mm)

Equation 1 is a separable ordinary differential equation (ODE). The integrated form is

$$t_s = -\frac{1}{K_1} \left[S_1 \Delta \theta_1 \ln \left(1 + \frac{F(t)}{S_1 \Delta \theta_1} \right) - F(t) \right] \quad (2)$$

where

F(t) = Thickness of surface layer (mm)

 S_1 = Average capillary suction of surface layer(mm)

 K_1 = Saturated hydraulic conductivity of surface layer(mm/hr)

 $\Delta\theta_1$ = Initial moisture deficit of surface layer(mm/mm)

 t_s = Time until surface layer is saturated (hr)

The calculation of t_s is possible because all quantities are known. The value of t_s is important for the second stage of the model. The second stage of the model uses the two layer form of the Green-Ampt equation

$$f_2 = \frac{dL_2}{dt} = \frac{K_1 K_2 (S_2 + H_1 + L_2)}{H_1 K_2 + L_2 K_1}$$
 (3)

where

 f_2 = Infiltration rate in to subsoil layer (mm/hr)

 L_2 = Depth of wetting front starting from bottom of surface layer (mm)

 S_2 = Average capillary suction of subsurface layer(mm)

 K_2 = Saturated hydraulic conductivity of subsurface layer(mm/hr)

 H_1 = Thickness of surface layer (mm)

All the quantities in Equation 4 are known except the depth of the wetting front starting from the bottom of the surface layer (L_2) . To obtain the value of L_2 the integrated form of Equation 3 is used

$$t_{L} = \frac{L_{2}\Delta\theta_{2}}{K_{2}} + \frac{1}{K_{1}K_{2}} \left[\Delta\theta_{2}H_{1}K_{2} - \Delta\theta_{2}K_{1}(S_{2} + H_{1}) \right] \ln \left[1 + \frac{L_{2}}{S_{2} + H_{1}} \right]$$
(4)

where

 t_L = time since saturation of surface layer (hr)

A root finding algorithm was used to find the value of L_2 at every time step. Note that the total time since the start of rainfall is $t = t_s + t_L$. A FORTRAN program employing the secant method is used to calculate the value of L_2 at each time step.

Ponding times can also be determined from this model. At the moment of ponding, $i = f_2$, the rainfall rate (i) equals the infiltration rate (f). Starting at t_L the ponding time is given by

$$L_{2p} = t_{pL}i (5)$$

where

 t_{pL} = Ponding time of bottom layer (hr)

i = Rainfall rate(mm/hr)

 L_{2p} = Infiltration depth at time of ponding (mm)

Substituting $f_2 = i$ and $L_{2p} = it_{pL}$ into Equation 3 and solving for t_{pL} yields

$$t_{pL} = \frac{K_2(H_1 + S_2) - iH_1}{i(i - K_2)} \tag{6}$$

The total time of ponding is $t_{ptotal} = t_s + t_{pL}$. After the ponding time has elapsed not all rainfall is infiltrated. The information of interest is the t_{ptotal} and the relationship between t and F. 4 APPLICATION 6

4 Application

The infiltration depth is dependent on various parameters that are known in the problem (Table 3).

To test the sensitivity of the model, some parameters can be varied (Table 4). The hydraulic conductivity (K_i) is known to exhibit the greatest variability of any Green-Ampt parameters (Govindaraju et al. 2001). It has a range of several orders

of magnitude throughout the range of different soil types (Maidment 1993). In infiltration modeling, the hydraulic conductivity is usually estimated as a random variable. To reflect its variation, this report will impose a wider variation on the hydraulic conductivity than the other infiltration parameters. The other Green-Ampt parameters are known to vary but not as significantly as the hydraulic conductivity.

Table 3: Parameters associated with determining infiltration depth for sandy loam soil located in New Mexico (Maidment 1993).

Parameter	Variable	Value
Thickness of surface layer (mm)	H_1	30 mm
Thickness of subsurface layer (mm)	H_2	500 mm
Average capillary suction of surface layer (mm)	S_1	110.1 mm
Average capillary suction of subsurface layer (mm)	S_2	218.5 mm
Saturated hydraulic conductivity of surface layer (mm/hr)	K_1	21.8 mm/hr
Saturated hydraulic conductivity of subsurface layer (mm/hr)	K_2	3.0 mm/hr
Initial moisture deficit of surface layer	$\Delta \theta_1$	0.358
Initial moisture deficit of subsurface layer	$\Delta \theta_2$	0.250
Rainfall rate rate (mm/hr)	i	10,30,60 mm/hr

Table 4: Variation of parameters for analyzing model sensitivity

Run #	Variable	Initial value	New value	Variation
1	H_1	30 mm	15	-50%
2		30 mm	45	50%
3	H_2	500 mm	250	-50%
4		$500 \mathrm{\ mm}$	750	50%
5	S_1	110.1 mm	55.05	-50%
6		110.1 mm	165.15	50%
7	S_2	$218.5 \mathrm{\ mm}$	109.08	-50%
8		$218.5 \mathrm{\ mm}$	327.23	50%
9	K_1	21.8 mm/hr	5.45	-75%
10		21.8 mm/hr	38.15	75%
11	K_2	3.0 mm/hr	.75	-75%
12		3.0 mm/hr	5.25	75%
13	$\Delta heta_1$.358	0.179	-50%
14		.358	0.537	50%
15	$\Delta heta_2$.250	0.125	-50%
16		.250	0.375	50%

5 RESULTS 7

5 Results

For a sandy loam soil in New Mexico, ponding time, infiltration depth, and infiltration rate vary greatly with rainfall rate (Table 5).

Table 5: Time until surface layer saturation.

Rainfall Rate	Ponding Time (hr)
10 mm/hr	10.4 (10hr 24min)
30 mm/hr	1.12 (\sim 1hr 7min)
60 mm/hr	$0.50 \ (\sim 30 \text{min})$

The ponding time in the 60 mm/hr case is much larger than the value in the literature. This may be due to the assumptions of this model. The time until saturation of the surface layer does not vary significantly when rainfall rate is varied (Table 6). This may be due to the qualities and the shallowness of the surface soil.

Table 6: Time until complete surface layer saturation.

Rainfall Rate (mm/hr)	Time (hr)
10	0.35
30	0.35
60	0.34

With a constant rainfall rate of 30 mm/hr (heavy rainfall), ponding occurs in 1.12 hours. After that time, runoff would be expected to occur. The top layer of soil is completely saturated in 0.35 hours (~ 21 minutes). After a short period of nonlinear behavior in both layers, the infiltration depth exhibits nearly linear behavior. The graph of cumulative infiltration is discontinuous at the boundary between the two soil types because of the change in soil properties (Figure 6). The discontinuity between soil types is exemplified by the graph of the infiltration rate (Figure 7). Mathematically, this is due to the derivative relationship between infiltration depth and infiltration rate. Infiltration rate decreases as infiltration depth depth increases (Figure 8). The latter two graphs, when i=10 mm/hr, exhibit similar behaviors due to the nearly linear behavior of infiltration depth.

Figure 6: Cumulative infiltration with i=30 mm/hr.

Figure 7: Infiltration rate with i=30 mm/hr.

Figure 8: Infiltration rate decreases as wetting depth increases, i=30 mm/hr.

5 RESULTS 8

Rainfall at a rate of 30 mm/hr may be a concern for flash flooding. After 1.12 hr, surface runoff will begin to occur. A storm lasting this length of time is less likely to occur in New Mexico, so this situation is therefore less of a concern than a storm of greater intensity. The Albuquerque flooding of 1941 occurred when rainfall intensity was 35 mm/hr.

To test the model a constant rainfall rate of 10 mm/hr was simulated (light rainfall). Under these conditions, ponding occurred after 10.4 hr (10hr 24min). After the surface layer is saturated, the graph of infiltration depth exhibits a long period of nearly linear behavior (Figure 9).

Figure 9: Cumulative infiltration with i=10 mm/hr.

In a one-layer model, the corresponding graphs would be continuous. The graph of the infiltration rate in the one-layer model would approach the rainfall rate because $i = \frac{dF}{dt}$ at the time of ponding. The two layer model graph of infiltration rate exhibits a nearly continuous behavior (Figure 10). In the two layer case the graph of the infiltration rate approaches a value close to the rainfall rate (10 mm/hr). The infiltration rate decreases drastically at first then very slowly as infiltration depth increases (Figure 11).

Figure 10: Infiltration rate with i=10 mm/hr.

Figure 11: Infiltration rate decreases as wetting depth increases, i=10 mm/hr.

Under severe rainfall conditions of 60 mm/hr ponding occurs in 0.50 hr (~30min). The time until surface layer saturation is nearly the same as with previous rainfall rates, but ponding occurs much more rapidly under heavy rainfall. The graph of infiltration depth exhibits nonlinear behavior over this short span of time (Figure 12). The surface layer infiltration curve appears to approach the rainfall rate as before (Figure 13). Infiltration rate decreases as infiltration depth increases (Figure 14). The latter two graphs ,when i=60 mm/hr, exhibit similar behavior as seen before due to the relatively linear behavior of the infiltration depth. A New Mexico storm raining 10 mm/hr is unlikely

5 RESULTS 9

to last for the duration necessary to cause ponding and therefore surface runoff. In the 10 mm/hr case, flash flooding is unlikely to occur.

Figure 12: Cumulative infiltration with i=60 mm/hr.

Figure 13: Infiltration rate with i=60 mm/hr.

Figure 14: Infiltration rate decreases as wetting depth increases, i=60 mm/hr.

The results from severe rainfall conditions (60 mm/hr) have the most important implications for flash flooding in New Mexico. After approximately 30 minutes, surface runoff will start to occur. The amount of runoff will be the excess water that does not infiltrate. Excess storm water will infiltrate at a known rate. In valleys and ravines, this surface runoff may cause flash flooding. Short storms of high intensity are known to occur in New Mexico. A storm of this intensity (60 mm/hr) and duration is possible.

The sensitivity analysis reveals how the ponding time varies when individual parameters are varied (Table 8). The sensitivity analysis was only carried out when i=60 mm/hr because this case has the most important implications to flash flooding. Infiltration depth is not included in the sensitivity analysis because the NWS is interested in this behavior over time, not at a single point in time.

The most influential parameter is the hydraulic conductivity which caused a 169% variation in the ponding time when increased 75%. This parameter is known to have a wide range of values so this finding is reasonable. The thickness of the surface layer is also a very influential parameter, causing a 62.7% increase in ponding time. The thickness of the subsurface layer (H_2) has no effect because the infiltration depth never exceeds 400 mm at the time of ponding in any case. The

Run #	Variable	New value	% Varied	t_p	Variation
1	H_1	15	-50%	0.274	45.0%
2		45	50%	0.810	62.7%
3	H_2	250	-50%	0.498	0%
4		750	50%	0.498	0%
5	S_1	55.05	-50%	0.685	37.6%
6		165.15	50%	0.410	17.7%
7	S_2	109.08	-50%	0.402	19.3%
8		327.23	50%	0.594	19.3%
9	K_1	5.45	-75%	1.34	169%
10		38.15	75%	0.378	24.1%
11	K_2	.75	-75%	0.390	21.7%
12		5.25	75%	0.618	24.1%
13	$\Delta heta_1$	0.179	-50%	0.685	37.6%
14		0.537	50%	0.409	17.9%
15	$\Delta \theta_2$	0.125	-50%	0.498	~0%
16		0.375	50%	0.498	~0%

Table 7: Sensitivity analysis

initial moisture deficit of the subsurface layer had a negligible effect on ponding time. The saturated hydraulic conductivity of subsurface layer has the smallest non-negligible effect on the ponding time.

This study did not represent the hydraulic conductivity as a randomly distributed variable. This is a possible source of error in the findings.

The results of this report conform with the values in the literature relatively well. An important note is that this model used no experimental data. If these findings were to be applied to a specific site, specific parameter values such as K_1 and K_2 would need to be measured experimentally. Applying these findings on a large scale would be misleading and most likely incorrect. Based on the physical findings of this study and the recorded rainfall rates from the Albuquerque flooding of 1946, rainfall rates of over 30 mm/hr would be sufficient to issue flash flood warnings in the state of New Mexico. Applying this model on site by site basis is also recommended.

6 Conclusion

- In the heavy rainfall case, ponding occurred after 1.12 hr and the wetting front reached ~80 mm.
- In the severe rainfall case ponding occurred after 0.50 hr and the wetting front reached ~50 mm.
- Flash flooding may occur if a storm with a rainfall rate 60 mm/hr (severe) were to occur.
- Flash flooding is unlikely to occur with a rainfall rate of 10 mm/hr.
- The ponding time is most sensitive to changes in the hydraulic conductivity of the surface layer.
- The initial moisture deficit of the subsurface layer had a negligible effect on ponding time.
- The average capillary suction and the saturated hydraulic conductivity of the subsurface layer had a relatively small effect on the ponding time.
- The graphs of infiltration rate vs. time and depth exhibit similar behavior.
- Rainfall rates of over 30 mm/hr would be sufficient to issue flash flood warnings in the state of New Mexico, but the model should be applied on a site by site basis.

REFERENCES 11

References

- Majed Abu-Zreiga, Mousa Attomb, and Nisreen Hamasha, 2000. Rainfall harvesting using sand ditches in Jordan. Agricultural Water Management, 46:183–192.
- Ven Te Chow, 1988. Applied Hydrology. McGraw-Hill, Inc.
- David Craft, 2004. Flash flood detection capabilities & limitations. Web Tutorial, URL http://www.srh.noaa.gov/abq/feature/FlashFloodDetection/FlashFloodDetection.htm.
- M.H. Diskin and N. Nazimov,1996. Ponding time and infiltration capacity variation during steady rainfall. *Journal of Hydrology*, 178:369–380.
- Fritz R. Fiedler, Gary W. Frasier, Jorge A. Ramirez, and Lajpat R. Ahuja., July/August 2002. Hydrologic response of grasslands: Effects of grazing, interactive infiltration, and scale. *Journal of Hydraulic Engineering*, pages 293–301.
- Rao S. Govindaraju, R. Morbidelli, and C. Corradini, March/April 2001. Areal infiltration modeling over soils with spatially correlated hydraulic conductivities. *Journal of Hydrologic Engineering (March/April 2001)*, Volume 6, Issue 2:150–158.
- Andrew L. James, Wendy D. Graham, and John J. Warwick, 2003. Report for 2002fl4b: Application of a multi-scale, multi-process hydrologic model to the c-111 basin in South Florida.
- Luna B. Leopold, 1943. Characteristics of heavy rainfall in New Mexico and Arizona. *American* Society of Civil Engineers, Transactions.

- Luna B. Leopold, August 1946. Two intense local floods in New Mexico. *Transactions, American Geophysical Union*, Volume 27(Number IV): 535–539.
- Y. Luo, 2001. Crop and soil system model. Register of Ecological Models.
- D.R. Maidment, 1993. *Handbook of Hydrology*. McGraw-Hill, Inc.
- Babacar Ndiaye, Michel Esteves, Jean-Pierre Vandervaere, Jean-Marc Lapetite, and Michel Vauclin, 2005. Effect of rainfall and tillage direction on the evolution of surface crusts, soil hydraulic properties and runoff generation for a sandy loam soil. *Journal of Hydrology*, 307:294–311.
- NMFMA, 2003. A history of floods and flood problems in New Mexico. New Mexico Floodplain Managers Association, pages v-viii.
- NRCS, 2003. Distribution maps of domsoil orders. Natural Resources inant Conservation Service website. URL http://soils.usda.gov/technical/ classification/orders/. United States Department of Agriculture.
- NWS, April 30 2006. New mexico: Flash flood and lightning awareness. National Weather Service Forecast Office website.

 URL http://www.srh.noaa.gov/abq/preparedness/FFLA/ffwxwk.htm.
- Wesley W. Wallender, 2006. Greenampt infiltration model. URL http://enthusiasm.ucdavis.edu/hyd151/.

Appendix A Source Code

```
module prm
  double precision::S1,S2,K1,K2,imd1,imd2,H1,i,ts,tp,t
end module
program grnampt
 use prm
 use dislin
  implicit none
 double precision,allocatable,dimension(:)::L2,Ti,D,y,Rt
  double precision,allocatable,dimension(:,:)::lin
 double precision::tstep1,tstep2,eps1,eps2,depth,s,l,xa,xe,xor,xstep,ya,ye,yor,ystep
 double precision::tstart,tend,hmin,hmax,deltat,h
  integer::j,k,r,count,maxit,npsurf,npsub,numit,npts,neq,exitf
  logical::exitflag
  character(len=200)::legendstring
  interface
 subroutine secant(xold,xolder,maxit,epsi1,epsi2,root,numit,exitflag,f)
 double precision,intent(inout)::xold,xolder
 double precision,intent(in)::epsi1,epsi2
 double precision, intent(out)::root
 integer,intent(in)::maxit
 integer,intent(out)::numit
 logical,intent(out)::exitflag
 interface
 function f(x)
 double precision::x
 double precision::f
 end function f
 end interface
 end subroutine secant
 function depth1(d)
 double precision::depth1
 double precision,intent(in)::d
 end function depth1
 function depth2(d)
 double precision::depth2
 double precision, intent(in)::d
 end function depth2
  end interface
  open(11,file="prm.in")
  open(12,file="depth.dat")
  open(13,file="ode.dat")
  open(14,file="time.dat")
  open(15,file="rate.dat")
 read(11,*)S1,S2,K1,K2,imd1,imd2,H1,i,maxit,npsurf,npsub,npts,eps1,eps2
  allocate(L2(npsurf+npsub+2),Ti(npsurf+npsub+2),lin(npsurf+npsub+2,11),Rt(npsurf+npsub+2))
 write(*,*)"i=",i
 ts=-((1d0/K1)*(S1*imd1*log(1d0+H1/(S1*imd1))-H1))
 write(*,*)"ts=",ts
  tp=ts+(S2+H1-(i*H1)/K1)/(i*(i/K2-1))
```

```
write(*,*)"tp=",tp
tp=tp+tp/2d0
tstep1=ts/npsurf
tstep2=(tp-ts)/(npsub)
write(*,*)tstep1," ",tstep2
tp=dble(int(tp+2d0))
t=0d0
count=0
L2=0d0
Rt=0d0
Ti=0d0
s=3
1=3.2
do j=1,npsurf
 !first layer
 t=t+tstep1
 Ti(j+1)=t
 call secant(s,1,maxit,eps1,eps2,depth,numit,exitflag,depth1)
  if (exitflag) then
 L2(j+1)=depth
 Rt(j+1)=K1*((S1*imd1+depth)/depth)
  else
 stop
  end if
end do
t=0
do j=1,npsub
 !second layer
 t=t+tstep2
  Ti(j+npsurf+1)=t+ts
  call secant(s,1,maxit,eps1,eps2,depth,numit,exitflag,depth1)
  if(exitflag)then
 L2(j+npsurf+1)=depth+L2(npsurf+1)
 Rt(j+npsurf+1)=(K1*K2*(S2+H1+depth))/(H1*K1+depth*K1)
  else
 stop
  end if
end do
xa=0d0 ! xa is the lower limit of the x-axis.
xe=tp+.000001d0 ! xe is the upper limit of the x-axis.
xor=0 ! xor is the first x-axis label.
xstep=1 ! xstep is the step between x-axis labels.
ya=0.0d0 ! ya is the lower limit of the y-axis.
ye=maxval(12) ! ye is the upper limit of the y-axis.
yor=0 ! yor is the first y-axis label.
ystep=5d0 ! ystep is the step between y-axis labels.
!Plot data using DISLIN
call metafl("ps") ! or "PS", "EPS", "PDF", "WMF" "BMP"
call setpag("USAL") !"USAL" is US size A landscape, "USAP" is portrait
call scrmod("REVERS") !sets black on white background
call disini() !Initialize dislin
call complx
call name("Time (hr)", "X") ! Set label for x-axis
call name("Infiltration Depth (mm)", "Y") ! Set label for y-axis
call psfont("Helvetica")
```

```
call labdig(2,"X")
 call labdig(1,"Y")
 call graf (xa, maxval(Ti), xor, dble(int(maxval(Ti)+1))/(10d0), ya, &
 dble(int(maxval(L2)+1)), yor, dble(int(maxval(12)))/10d0) ! sets up axis
 call title ! Actually draw the title in over the axis
 call curve(Ti,L2,npsurf+npsub) ! draw the x-y curve
 call disfin ! finish off the plot
 call disini() !Initialize dislin
 call complx
 call name("Time (hr)", "X") ! Set label for x-axis
 call name("Infiltration rate (mm/hr)", "Y") ! Set label for y-axis
 call psfont("Helvetica")
 call labdig(2,"X")
 call labdig(1,"Y")
 {\tt call graf (dble(int(Ti(2))), maxval(Ti), dble(int(Ti(2))), dble(int(maxval(Ti)+1))/(10d0), \& for all graf (dble(int(Ti(2))), maxval(Ti), dble(int(Ti(2))), dble(int(Ti(2
 ya, dble(int(maxval(rt)+1d0)), yor, dble(int(maxval(rt)))/10d0) ! sets up axis
 call title ! Actually draw the title in over the axis
 call curve(Ti,Rt,npsurf+npsub+1) ! draw the x-y curve
 call disfin ! finish off the plot
 call disini() !Initialize dislin
 call complx
 call name("Infiltration depth (mm)", "X") ! Set label for x-axis
 call name("Infiltration rate (mm/hr)", "Y") ! Set label for y-axis
 call psfont("Helvetica")
 call labdig(2,"X")
 call labdig(1,"Y")
 call graf (dble(int(L2(2))), dble(int(maxval(L2)+1d0)), dble(int(L2(2))), &
 dble(int(maxval(L2)+1))/(7d0), ya, dble(int(maxval(rt)+1d0)), yor, &
 dble(int(maxval(rt)))/10d0) ! sets up axis
 call title ! Actually draw the title in over the axis
 call curve(L2,Rt,npsub+npsurf)!npsurf+npsub) ! draw the x-y curve
 call disfin! finish off the plot
 do j=1,npsurf+npsub
 write(14, "(f6.3)")Ti(j)
 write(12, "(f8.3)")L2(j)
 write(15,"(f10.5)")Rt(j)
 end do
 do i=1,npsurf+npsub
 lin(i,1:11)=L2(i)
 write(13,"(100f11.5)")(-lin(i,j),j=1,11)
 end do
end program grnampt
function depth1(d)
 use prm
 double precision::depth1
 double precision,intent(in)::d
 depth1 = -(1d0/K1)*(S1*imd1*log(1+d/(S1*imd1))-d)-t
end function
```

```
function depth2(d)
 use prm
 double precision::depth2
 double precision,intent(in)::d
 depth2=(d*imd2)/K2+(1d0/(K1*K2))*(imd2*H1*K2-imd2*K1*(S2-H1))*log(1+d/(S2+H1))-t
end function
subroutine secant(xold,xolder,maxit,epsi1,epsi2,root,numit,exitflag,f)
 double precision,intent(inout)::xold,xolder
 double precision,intent(in)::epsi1,epsi2
 double precision,intent(out)::root
 double precision::xnew,fxnew,fxold,fxolder !local variables
 integer,intent(in)::maxit
 integer,intent(out)::numit
 logical,intent(out)::exitflag
 interface
 function f(x)
 double precision::x
 double precision::f
 end function f
 end interface
  !This is a general rootfinding subroutine that employs the secant method
  !it must be used in conjunction with an external function subprogram that
  !will evaluate the function in question
  !variable list:
  ! local variables:
  !xnew =updated root estimate
  !fxnew =function evaluated at updated root estimate
  !fxold =function evaluated at old root estimate
  !fxolder =function evaluated at older root estimate
  ! inputs:
 =old root estimate
  !xold
  !xolder =older root estimate
  !epsi1 = stopping criteria for root found, if f(xnew) \le psi1 then root found
  =maxumum allowable iterations subroutine will perform until it exits
  !maxit
  ! outputs:
  !root
 =value of particular found root
  !numit
 =records number of iterations done by subroutine
 numit=0
 fxold=f(xold)
 fxolder=f(xolder)
 xnew=xold-(fxold*((xold-xolder)/(fxold-fxolder)))
 !fxold*((xold-xolder)/(fxold-fxolder)) is root update
 fxnew=f(xnew)
 !write(*,*)"fxnew=",fxnew
 numit=numit+1
 if(abs(fxnew)<epsi1)then
 !write(*,*)"root found"
 root=xnew
```

```
exitflag=.true.
 return
 exit
 else if(numit>maxit)then
 write(*,*)"No root found (max iterations exceeded), try a better guess."
 exitflag=.false.
 return
 exit
 else if(abs(xold-xolder)<epsi2)then
 write(*,*)"No root found (progress too slow),try better guess."
 exitflag=.false.
 return
 else if ((abs(xnew-xold))>=(abs(xold-xolder)) .and. numit/=1)then
 write(*,"(a38,x,i2,x,a28)")"No root found (solution diverged after",numit,"iterations),&
 try better guess."
 exitflag=.false.
 return
 end if
 fxolder=fxold
 !swap values to reduce number of functional evaluations
 fxold=fxnew
 xolder=xold
 xold=xnew
 !write(*,*)"fxolder=",fxolder
 !write(*,*)"fxold=",fxold
 !write(*,*)"xolder=",xolder
 !write(*,*)"xold=",xold
  end do
end subroutine secant
program grnampt2
 use prm
 use dislin
  implicit none
 double precision,allocatable,dimension(:)::L2,Ti,D,y
 double precision::tstep1,tstep2,eps1,eps2,depth,s,1,xa,xe,xor,xstep,ya,ye,yor,ystep
 double precision::tstart,tend,hmin,hmax,deltat,h,t
  integer::j,k,r,count,maxit,npsurf,npsub,numit,npts,neq,exitf
 logical::exitflag
  character(len=200)::legendstring
  interface
 subroutine rkf(tstart,tend,n,y,h,hmin,hmax,eps1,eps2,f,exitflag)
 double precision,dimension(:),intent(inout)::y
 double precision, intent(in)::hmin, hmax, eps1, eps2
 double precision,intent(inout)::tstart,tend,h
 integer,intent(inout)::exitflag
 integer,intent(in)::n
 interface
 subroutine f(t,y,Dy,exitflag)
 integer,intent(inout)::exitflag
 double precision,intent(in)::t
 double precision,dimension(:),intent(in)::y
 double precision,dimension(:),intent(out)::Dy
 end subroutine f
 end interface
 end subroutine rkf
 subroutine ode(t,y,Dy,exitflag)
 integer,intent(inout)::exitflag
```

```
double precision,intent(in)::t
 double precision,dimension(:),intent(in)::y
 double precision,dimension(:),intent(out)::Dy
 end subroutine ode
 subroutine ode1(t,y,Dy,exitflag)
 integer,intent(inout)::exitflag
 double precision,intent(in)::t
 double precision,dimension(:),intent(in)::y
 double precision,dimension(:),intent(out)::Dy
 end subroutine ode1
  end interface
  open(11,file="prm.in")
  open(13,file="ode.out")
 read(11,*)S1,S2,K1,K2,imd1,imd2,H1,i,maxit,npsurf,npsub,npts,eps1,eps2
 allocate(y(neq),D(9))
 neq=1
 D=0
 deltat=.1
 hmin=.001
 hmax=100d0
 y(1) = 0d0
 do i=1,npts+1
 tstart=0
 tend=0
 do j=1,8
 tstart=tend
 !advance interval
 tend=tend+deltat
 if(y(1)>=30)then
 call rkf(tstart,tend,neq,y,h,hmin,hmax,eps1,eps2,ode,exitf)
 call rkf(tstart,tend,neq,y,h,hmin,hmax,eps1,eps2,ode1,exitf)
 end if
 D(i)=y(1)
 write(13,"(100f10.5)")(-D(r),r=1,npts)
 end do
end program grnampt2
subroutine ode(t,y,Dy,exitflag)
 use prm
  implicit none
  integer,intent(inout)::exitflag
 double precision,intent(in)::t
 double precision,dimension(:),intent(in)::y
 double precision,dimension(:),intent(out)::Dy
 Dy(1) = -K1*((S1*imd1+y(1))/(y(1))) !top layer
end subroutine ode
```

```
subroutine ode1(t,y,Dy,exitflag)
 use prm
 implicit none
 integer,intent(inout)::exitflag
 double precision,intent(in)::t
 double precision,dimension(:),intent(in)::y
 double precision,dimension(:),intent(out)::Dy
 Dy(1)=(K1*K2*(S2+H1+y(1)))/(H1*K1+y(1)*K1) !bottom layer
end subroutine ode1
subroutine rkf(tstart,tend,n,y,h,hmin,hmax,eps1,eps2,f,exitflag)
  implicit none
 double precision,dimension(:),intent(inout)::y
 double precision, intent(in)::hmin,hmax,eps1,eps2
 double precision,intent(inout)::tstart,tend,h
 integer,intent(inout)::exitflag
 integer,intent(in)::n
 double precision, dimension(n)::K1,K2,K3,K4,K5,K6,Dy,y4,ysave
 double precision::t,hsave,emax
 double precision, parameter::c1=1d0/5d0,c2=3d0/10d0,c3=3d0/40d0,c4=9d0/40d0,&
 c5=3d0/5d0,c6=3d0/10d0,c7=-9d0/10d0,c8=6d0/5d0,c9=11d0/54d0,&
 c10=5d0/2d0,c11=-70d0/27d0,c12=35d0/27d0,c13=7d0/8d0,&
 c18=253d0/4096d0,c19=37d0/378d0,c20=250d0/621d0,c21=125d0/594d0,&
 c22=512d0/1771d0,c23=2825d0/27648d0,c24=18575d0/48384d0,&
 c25=13525d0/55296d0,c26=277d0/14336d0,c27=1d0/4d0
 interface
 subroutine f(t,y,Dy,exitflag)
 integer,intent(out)::exitflag
 double precision, intent(in)::t
 double precision,dimension(:),intent(in)::y
 double precision,dimension(:),intent(out)::Dy
 end subroutine f
 subroutine test(t,y,Dy,exitflag)
 integer,intent(inout)::exitflag
 double precision,intent(in)::t
 double precision,dimension(:),intent(in)::y
 double precision,dimension(:),intent(out)::Dy
 end subroutine test
  end interface
  !variable list
  ! v=
 solution vector
  ! h=
 step size
 minimum step size
  !hmin=
  !hmax=
 maximum step size
  !hsave=
 save step size for end of interval
 current time
  !tstart=
 start of time interval
 !tend=
 end of time interval
  !n=
 number of equations
 Runge Kutta constants
  !Kn=
  !Dy=
 Derivative estimate at current time
  ! y4=
 fourth order runge-kutta
  !emax=
 error between fourth and fifth order estimates
```

```
!exitflag= error checking
  !eps1=
 minimum allowable error
  !eps2=
 maximum allowable error
 t=tstart
  exitflag=0
 if((t+h)>tend)then
 hsave=h
 h=tend-t
 end if
 ysave=y
 call f(t,y,Dy,exitflag)
 if(exitflag/=0)return
 K1=h*Dy
 call f(t+c1*h,y+c1*K1*h,Dy,exitflag)
 if(exitflag/=0)return
 K2=h*Dy
 call f(t+c2*h,y+c3*K1*h+c4*K2*h,Dy,exitflag)
 if(exitflag/=0)return
 K3=h*Dy
 call f(t+c5*h,y+c6*K1*h+c7*K2*h+c8*K3*h,Dy,exitflag)
 if(exitflag/=0)return
 K4=h*Dy
 call f(t+h,y+c9*K1*h+c10*K2*h+c11*K3*h+c12*K4*h,Dy,exitflag)
 if(exitflag/=0)return
 K5=h*Dy
 call f(t+c13*h,y+c14*K1*h+c15*K2*h+c16*K3*h+c17*K4*h+c18*K5*h,Dy,exitflag)
 if(exitflag/=0)return
 K6=h*Dy
 y4=y+(c19*K1+c20*K3+c21*K4+c22*K6)*h
 y=y+(c23*K1+c24*K3+c25*K4+c26*K5+c27*K6)*h
 emax=maxval(abs((y-y4)/y))
 !max relative truncation error
 if(emax>eps2 .and. abs(h-hmin)>10d-6)then
 h=h/2
 !large error, reduce step size and try again
 y=ysave
 else
 !advance time, accept solution
 if(emax>eps2)exitflag=1
 ! big error but h=hmin
 if(emax<eps1 .and. h<hmax)then
 h=h*2d0
 !small error increase step size
 if(h>hmax)h=hmax
 end if
 !save the step size we are on
 hsave=h
 if(t>=tend)exit
 !are we done?
 if((t+h)>tend)h=tend-t
 !will the next step be beyond the end
 end if
  end do
 h=hsave
 return
end subroutine rkf
```

Appendix B Program Output

```
~depth.dat~
0.000
```

8.308 12.062 15.068 17.690 20.066

22.268 24.339

26.306 28.188 30.000

32.663

33.799 34.685

35.441 36.115 36.728

36.728 37.297

37.832 38.338

38.820 39.281

39.724 40.151 40.565

40.966

41.356 41.736

42.106 42.469

42.823

43.170 43.510

43.844

44.173 44.495

44.813

45.126

45.434 45.737

46.037

46.333 46.624

46.913

47.198

47.479 47.758

48.034

48.306 48.576

48.844

49.109 49.371

49.631

49.889

50.144 50.398

50.649

50.898 51.146

51.391 51.635 51.877 52.117 52.356 52.593 52.828 53.062 53.295 53.526 53.755 53.983 54.210 54.436 54.660 54.883 55.105 55.325 55.545 55.763 55.980 56.196 56.411 56.625 56.838 57.050 57.261 57.471 57.680 57.888 58.096 58.302 58.507 58.712 58.916 59.119 59.321 59.522 59.723 59.923 60.122 60.320 60.518 60.714 60.911 61.106 61.301 61.495 61.688 61.881

~rate.dat~ 0.00000 125.22205 93.03911

> 78.82426 70.37300

64.62127

60.38657

57.10371

54.46405

52.28291

50.44215

23.06842

22.39427

21.89862

21.49539

21.49559

21.15060

20.84750

20.57505

20.32652

20.09792

19.88580

19.68763

19.50148

19.32580 19.15935

19.00109

18.85019

18.70593

18.56768

18.43493

18.30723

18.18416

18.06539

17.95059

17.83951

17.73188

17.62749 17.52614

17.32014

17.33184

17.00104

17.23858

17.14772

17.05914

16.97273 16.88837

16.80597

16.72543

16.64668

16.56962

16.49420

16.42034

16.34797

16.27703

16.20748

16.13925

16.07229 16.00656

15.94202

15.87862

15.81632

15.75508

15.69487 15.63566

15.57740

- 15.52008
- 15.46367
- 15.40812
- 15.35343
- 15.29956
- 15.24649
- 15.19419
- 15.14265
- 15.09184
- 15.04174
- 13.04114
- 14.99234
- 14.94362
- 14.89555
- 14.84812
- 14.80131
- 14.75512
- 14.70951
- 14.66449
- 14.62003 14.57612
- 14.53275
- 14.48990
- 14.44756
- 14.40573
- 14.36439
- 14.32353
- 14.28313
- 14.24320
- 14.20371
- 14.16466
- 14.12605
- 14.08785
- 14.05007
- 14.01269
- 13.97570
- 13.93910
- 13.90289 13.86704
- 13.83157
- 13.79645
- 13.76168
- 13.72726
- 13.69317
- 13.65942
- 13.62600
- 13.59290
- ~time.dat~
- 0.000
- 0.035
- 0.071
- 0.106
- 0.141 0.176
- 0.212
- 0.212
- 0.282

0.318

0.353

0.357

0.361

0.365

0.369

0.373

0.377

0.381

0.384

0.388

0.392

0.396

0.400

0.404

0.408 0.412

0.416

0.420

0.424

0.428

0.432

0.436

0.440

0.444

0.448

0.452

0.456

0.459

0.463

0.467

0.471

0.475 0.479

0.483

0.487

0.491

0.495

0.499

0.503

0.507

0.511

0.515 0.519

0.523

0.527

0.531

0.534

0.538

0.542 0.546

0.550

0.554

0.558

0.562

0.566

0.570 0.574

0.578

-33.79864

```
0.582
0.586
0.590
0.594
0.598
0.602
0.606
0.609
0.613
0.617
0.621
0.625
0.629
0.633
0.637
0.641
0.645
0.649
0.653
0.657
0.661
0.665
0.669
0.673
0.677
0.681
0.684
0.688
0.692
0.696
0.700
0.704
0.708
0.712
0.716
0.720
0.724
0.728
0.732
0.736
0.740
0.744
~ode.out~(For MATLAB movie only)
 0.00000
 0.00000
 0.00000
 0.00000
 0.00000
 0.00000
 0.00000
 0.00000
  -8.30833
 -8.30833
 -8.30833
 -8.30833
 -8.30833
 -8.30833
 -8.30833
 -8.30833
 -12.06170 -12.06170 -12.06170
 -12.06170
 -12.06170
 -12.06170
 -12.06170
 -12.06170
 -15.06840 -15.06840
 -15.06840 -15.06840 -15.06840 -15.06840 -15.06840
 -15.06840
 -17.69017 -17.69017 -17.69017
 -17.69017
 -17.69017
 -17.69017
 -17.69017
 -17.69017
 -20.06630 \quad -20.06630 \quad -20.06630 \quad -20.06630 \quad -20.06630 \quad -20.06630 \quad -20.06630
 -20.06630
 -22.26849 -22.26849 -22.26849 -22.26849
 -22.26849
 -22.26849
 -22.26849
 -22.26849
 -24.33921 \quad -24.33921 \quad -24.33921 \quad -24.33921 \quad -24.33921 \quad -24.33921 \quad -24.33921
 -24.33921
 -26.30612 \quad -26.30612
 -28.18840 -28.18840 -28.18840 -28.18840
 -28.18840
 -28.18840
 -28.18840
 -28.18840
 -30.00000 -30.00000 -30.00000 -30.00000 -30.00000
 -30.00000 -30.00000
 -30.00000
 -32.66325 -32.66325 -32.66325 -32.66325 -32.66325 -32.66325
 -32.66325
```

-33.79864 -33.79864 -33.79864 -33.79864 -33.79864 -33.79864 -33.79864

-34.68508	-34.68508	-34.68508	-34.68508	-34.68508	-34.68508	-34.68508	-34.68508
-35.44127	-35.44127	-35.44127	-35.44127	-35.44127	-35.44127	-35.44127	-35.44127
-36.11451	-36.11451	-36.11451	-36.11451	-36.11451	-36.11451	-36.11451	-36.11451
-36.72783	-36.72783	-36.72783	-36.72783	-36.72783	-36.72783	-36.72783	-36.72783
-37.29720	-37.29720	-37.29720	-37.29720	-37.29720	-37.29720	-37.29720	-37.29720
-37.83218	-37.83218	-37.83218	-37.83218	-37.83218	-37.83218	-37.83218	-37.83218
-38.33800	-38.33800	-38.33800	-38.33800	-38.33800	-38.33800	-38.33800	-38.33800
-38.81961	-38.81961	-38.81961	-38.81961	-38.81961	-38.81961	-38.81961	-38.81961
-39.28058	-39.28058	-39.28058	-39.28058	-39.28058	-39.28058	-39.28058	-39.28058
-39.72370	-39.72370	-39.72370	-39.72370	-39.72370	-39.72370	-39.72370	-39.72370
-40.15117	-40.15117	-40.15117	-40.15117	-40.15117	-40.15117	-40.15117	-40.15117
-40.56476	-40.56476	-40.56476	-40.56476	-40.56476	-40.56476	-40.56476	-40.56476
-40.96595	-40.96595	-40.96595	-40.96595	-40.96595	-40.96595	-40.96595	-40.96595
-41.35596	-41.35596	-41.35596	-41.35596	-41.35596	-41.35596	-41.35596	-41.35596
-41.73584	-41.73584	-41.73584	-41.73584	-41.73584	-41.73584	-41.73584	-41.73584
-42.10646	-42.10646	-42.10646	-42.10646	-42.10646	-42.10646	-42.10646	-42.10646
-42.46860	-42.46860	-42.46860	-42.46860	-42.46860	-42.46860	-42.46860	-42.46860
-42.82291	-42.82291	-42.82291	-42.82291	-42.82291	-42.82291	-42.82291	-42.82291
-43.16999	-43.16999	-43.16999	-43.16999	-43.16999	-43.16999	-43.16999	-43.16999
-43.51034	-43.51034	-43.51034	-43.51034	-43.51034	-43.51034	-43.51034	-43.51034
-43.84441	-43.84441	-43.84441	-43.84441	-43.84441	-43.84441	-43.84441	-43.84441
-44.17263	-44.17263	-44.17263	-44.17263	-44.17263	-44.17263	-44.17263	-44.17263
-44.49534	-44.49534	-44.49534	-44.49534	-44.49534	-44.49534	-44.49534	-44.49534
-44.81289	-44.81289	-44.81289	-44.81289	-44.81289	-44.81289	-44.81289	-44.81289
-45.12556	-45.12556	-45.12556	-45.12556	-45.12556	-45.12556	-45.12556	-45.12556
-45.43362	-45.43362	-45.43362	-45.43362	-45.43362	-45.43362	-45.43362	-45.43362
-45.73733	-45.73733	-45.73733	-45.73733	-45.73733	-45.73733	-45.73733	-45.73733
-46.03691	-46.03691	-46.03691	-46.03691	-46.03691	-46.03691	-46.03691	-46.03691
-46.33256	-46.33256	-46.33256	-46.33256	-46.33256	-46.33256	-46.33256	-46.33256
-46.62447	-46.62447	-46.62447	-46.62447	-46.62447	-46.62447	-46.62447	-46.62447
-46.91282	-46.91282	-46.91282	-46.91282	-46.91282	-46.91282	-46.91282	-46.91282
-47.19778	-47.19778	-47.19778	-47.19778	-47.19778	-47.19778	-47.19778	-47.19778
-47.47948	-47.47948	-47.47948	-47.47948	-47.47948	-47.47948	-47.47948	-47.47948
-47.75807	-47.75807	-47.75807	-47.75807	-47.75807	-47.75807	-47.75807	-47.75807
-48.03368	-48.03368	-48.03368	-48.03368	-48.03368	-48.03368	-48.03368	-48.03368
-48.30642	-48.30642	-48.30642	-48.30642	-48.30642	-48.30642	-48.30642	-48.30642
-48.57643	-48.57643	-48.57643	-48.57643	-48.57643	-48.57643	-48.57643	-48.57643
						-48.84378	
-48.84378	-48.84378	-48.84378	-48.84378	-48.84378	-48.84378		-48.84378
-49.10860	-49.10860	-49.10860	-49.10860	-49.10860	-49.10860	-49.10860	-49.10860
-49.37097	-49.37097	-49.37097	-49.37097	-49.37097	-49.37097	-49.37097	-49.37097
-49.63098	-49.63098	-49.63098	-49.63098	-49.63098	-49.63098	-49.63098	-49.63098
-49.88870	-49.88870	-49.88870	-49.88870	-49.88870	-49.88870	-49.88870	-49.88870
-50.14423	-50.14423	-50.14423	-50.14423	-50.14423	-50.14423	-50.14423	-50.14423
-50.39763	-50.39763	-50.39763	-50.39763	-50.39763	-50.39763	-50.39763	-50.39763
-50.64897	-50.64897	-50.64897	-50.64897	-50.64897	-50.64897	-50.64897	-50.64897
-50.89832	-50.89832	-50.89832	-50.89832	-50.89832	-50.89832	-50.89832	-50.89832
-51.14574	-51.14574	-51.14574	-51.14574	-51.14574	-51.14574	-51.14574	-51.14574
-51.39129	-51.39129	-51.39129	-51.39129	-51.39129	-51.39129	-51.39129	-51.39129
-51.63503	-51.63503	-51.63503	-51.63503	-51.63503	-51.63503	-51.63503	-51.63503
-51.87701	-51.87701	-51.87701	-51.87701	-51.87701	-51.87701	-51.87701	-51.87701
-52.11727	-52.11727	-52.11727	-52.11727	-52.11727	-52.11727	-52.11727	-52.11727
-52.35588	-52.35588	-52.35588	-52.35588	-52.35588	-52.35588	-52.35588	-52.35588
-52.59287	-52.59287	-52.59287	-52.59287	-52.59287	-52.59287	-52.59287	-52.59287
-52.82830	-52.82830	-52.82830	-52.82830	-52.82830	-52.82830	-52.82830	-52.82830
-53.06219	-53.06219	-53.06219	-53.06219	-53.06219	-53.06219	-53.06219	-53.06219
-53.29460	-53.29460	-53.29460	-53.29460	-53.29460	-53.29460	-53.29460	-53.29460
-53.52556	-53.52556	-53.52556	-53.52556	-53.52556	-53.52556	-53.52556	-53.52556
-53.75511	-53.75511	-53.75511	-53.75511	-53.75511	-53.75511	-53.75511	-53.75511
-53.98328	-53.98328	-53.98328	-53.98328	-53.98328	-53.98328	-53.98328	-53.98328

```
-54.21011 -54.21011 -54.21011 -54.21011 -54.21011
 -54.21011
 -54.21011
 -54.21011
-54.43563
 -54.43563
 -54.43563
 -54.43563
 -54.43563
 -54.43563
 -54.43563
 -54.43563
 -54.65988
-54.65988
 -54.65988
 -54.65988
 -54.65988
 -54.65988
 -54.65988
 -54.65988
-54.88287
 -54.88287
 -54.88287
 -54.88287
 -54.88287
 -54.88287
 -54.88287
 -54.88287
-55.10465
 -55.10465
 -55.10465
 -55.10465
 -55.10465
 -55.10465
 -55.10465
 -55.10465
 -55.32524
-55.32524
 -55.32524
 -55.32524
 -55.32524
 -55.32524
 -55.32524
 -55.32524
-55.54466
 -55.54466
 -55.54466
 -55.54466
 -55.54466
 -55.54466
 -55.54466
 -55.54466
 -55.76295
 -55.76295
 -55.76295
 -55.76295
-55.76295
 -55.76295
 -55.76295
 -55.76295
 -55.98012
-55.98012
 -55.98012
 -55.98012
 -55.98012
 -55.98012
 -55.98012
 -55.98012
 -56.19621
 -56.19621
-56.19621
 -56.19621
 -56.19621
 -56.19621
 -56.19621
 -56.19621
 -56.41123
-56.41123
 -56.41123
 -56.41123
 -56.41123
 -56.41123
 -56.41123
 -56.41123
 -56.62520
 -56.62520
-56.62520
 -56.62520
 -56.62520
 -56.62520
 -56.62520
 -56.62520
 -56.83816
 -56.83816
 -56.83816
 -56.83816
-56.83816
 -56.83816
 -56.83816
 -56.83816
-57.05011
 -57.05011
 -57.05011
 -57.05011
 -57.05011
 -57.05011
 -57.05011
 -57.05011
 -57.26109
-57.26109
 -57.26109
 -57.26109
 -57.26109
 -57.26109
 -57.26109
 -57.26109
 -57.47110
 -57.47110
 -57.47110
 -57.47110
 -57.47110
 -57.47110
 -57.47110
-57.47110
-57.68017
 -57.68017
 -57.68017
 -57.68017
 -57.68017
 -57.68017
 -57.68017
 -57.68017
 -57.88832
 -57.88832
 -57.88832
 -57.88832
 -57.88832
 -57.88832
 -57.88832
-57.88832
 -58.09556
-58.09556
 -58.09556
 -58.09556
 -58.09556
 -58.09556
 -58.09556
 -58.09556
-58.30191
 -58.30191
 -58.30191
 -58.30191
 -58.30191
 -58.30191
 -58.30191
 -58.30191
-58.50739
 -58.50739
 -58.50739
 -58.50739
 -58.50739
 -58.50739
 -58.50739
 -58.50739
-58.71202
 -58.71202
 -58.71202
 -58.71202
 -58.71202
 -58.71202
 -58.71202
 -58.71202
 -58.91580
 -58.91580
-58.91580
 -58.91580
 -58.91580
 -58.91580
 -58.91580
 -58.91580
-59.11876
 -59.11876
 -59.11876
 -59.11876
 -59.11876
 -59.11876
 -59.11876
 -59.11876
 -59.32091
 -59.32091
 -59.32091
 -59.32091
 -59.32091
 -59.32091
 -59.32091
-59.32091
-59.52226
 -59.52226
 -59.52226
 -59.52226
 -59.52226
 -59.52226
 -59.52226
 -59.52226
 -59.72284
 -59.72284
 -59.72284
 -59.72284
 -59.72284
 -59.72284
-59.72284
 -59.72284
-59.92264
 -59.92264
 -59.92264
 -59.92264
 -59.92264
 -59.92264
 -59.92264
 -59.92264
-60.12168
 -60.12168
 -60.12168
 -60.12168
 -60.12168
 -60.12168
 -60.12168
 -60.12168
 -60.31999
 -60.31999
 -60.31999
 -60.31999
-60.31999
 -60.31999
 -60.31999
 -60.31999
-60.51756
 -60.51756
 -60.51756
 -60.51756
 -60.51756
 -60.51756
 -60.51756
 -60.51756
-60.71442
 -60.71442
 -60.71442
 -60.71442
 -60.71442
 -60.71442
 -60.71442
 -60.71442
-60.91057
 -60.91057
 -60.91057
 -60.91057
 -60.91057
 -60.91057
 -60.91057
 -60.91057
-61.10602
 -61.10602
 -61.10602
 -61.10602
 -61.10602
 -61.10602
 -61.10602
 -61.10602
-61.30079 -61.30079
 -61.30079
 -61.30079
 -61.30079
 -61.30079
 -61.30079
 -61.30079
-61.49489
 -61.49489
 -61.49489
 -61.49489
 -61.49489
 -61.49489
 -61.49489
 -61.49489
-61.68832
 -61.68832
 -61.68832
 -61.68832
 -61.68832
 -61.68832
 -61.68832
 -61.68832
-61.88110
 -61.88110 -61.88110
 -61.88110
 -61.88110
 -61.88110
 -61.88110
 -61.88110
```

This was typeset with LATEX