

COMPUTATIONAL METHODS IN WATER RESOURCES

VOLUME 2

C.T. MILLER, M.W. FARTHING,
W.G. GRAY AND G.F. PINDER

DEVELOPMENTS IN WATER SCIENCES 55

COMPUTATIONAL METHODS IN WATER RESOURCES VOLUME 2

PROCEEDINGS OF THE XVTH INTERNATIONAL CONFERENCE ON
COMPUTATIONAL METHODS IN WATER RESOURCES (CMWR XV),
JUNE 13-17, 2004, CHAPEL HILL, NC, USA

CASS T. MILLER, MATTHEW W. FARTHING AND WILLIAM G. GRAY
UNIVERSITY OF NORTH CAROLINA, CHAPEL HILL, NC, USA

GEORGE E. PINDER
UNIVERSITY OF VERMONT, BURLINGTON, VT, USA

2004

ELSEVIER

Amsterdam – Boston – Heidelberg – London – New York – Oxford
Paris – San Diego – San Francisco – Singapore – Sydney – Tokyo

ELSEVIER B.V.
Sara Burgerhartstraat 25
P.O. Box 211, 1000 AE
Amsterdam, The Netherlands

ELSEVIER Inc.
525 B Street, Suite 1900
San Diego, CA 92101-4495
USA

ELSEVIER Ltd
The Boulevard, Langford Lane
Kidlington, Oxford OX5 1GB
UK

ELSEVIER Ltd
84 Theobalds Road
London WC1X 8RR
UK

© 2004 Elsevier B.V. All rights reserved.

This work is protected under copyright by Elsevier B.V., and the following terms and conditions apply to its use:

Photocopying

Single photocopies of single chapters may be made for personal use as allowed by national copyright laws. Permission of the Publisher and payment of a fee is required for all other photocopying, including multiple or systematic copying, copying for advertising or promotional purposes, resale, and all forms of document delivery. Special rates are available for educational institutions that wish to make photocopies for non-profit educational classroom use.

Permissions may be sought directly from Elsevier's Rights Department in Oxford, UK: phone (+44) 1865 843830, fax (+44) 1865 853333, e-mail: permissions@elsevier.com. Requests may also be completed on-line via the Elsevier homepage (<http://www.elsevier.com/locate/permissions>).

In the USA, users may clear permissions and make payments through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA; phone: (+1) (978) 7508400, fax: (+1) (978) 7504744, and in the UK through the Copyright Licensing Agency Rapid Clearance Service (CLARCS), 90 Tottenham Court Road, London W1P 0LP, UK; phone: (+44) 20 7631 5555; fax: (+44) 20 7631 5500. Other countries may have a local reprographic rights agency for payments.

Derivative Works

Tables of contents may be reproduced for internal circulation, but permission of the Publisher is required for external resale or distribution of such material. Permission of the Publisher is required for all other derivative works, including compilations and translations.

Electronic Storage or Usage

Permission of the Publisher is required to store or use electronically any material contained in this work, including any chapter or part of a chapter.

Except as outlined above, no part of this work may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the Publisher.

Address permissions requests to: Elsevier's Rights Department, at the fax and e-mail addresses noted above.

Notice

No responsibility is assumed by the Publisher for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein. Because of rapid advances in the medical sciences, in particular, independent verification of diagnoses and drug dosages should be made.

First edition 2004

Library of Congress Cataloging in Publication Data

A catalog record is available from the Library of Congress.

British Library Cataloguing in Publication Data

A catalog record is available from the British Library.

ISBN: 0-444-51840-1

⊗ The paper used in this publication meets the requirements of ANSI/NISO Z39.48-1992 (Permanence of Paper).
Printed in The Netherlands.

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER BOOK AID International Sabre Foundation

DEVELOPMENTS IN WATER SCIENCES 55

COMPUTATIONAL
METHODS IN
WATER RESOURCES
VOLUME 2

II.1 POROUS MEDIUM APPLICATIONS

PREFACE

Water resources are of central importance to humankind. As the world population grows and increasing incidences of pollution of surface and subsurface water resources are discovered, prudent management and protection of these resources becomes increasingly important. Natural systems are extraordinarily complicated, and the understanding and management of these resources cannot be accomplished effectively using heuristic means. In response to this problem, mathematical modeling has played a critical role in the investigation and management of water resources systems for the last three decades. The reliance on such models continues to increase at a rapid rate, and the sophistication and reliability of such models is also increasing. Researchers from around the world are engaged in the evolution of all aspects of modeling water resources systems, and these combined efforts serve all of society.

A visionary international forum was established at Princeton in 1976 to bring together researchers involved with computational methods in water resources, to foster interactions, and to catalyze new research. This initial Finite Elements in Water Resources meeting started a tradition of biennial meetings that have rotated between North America and Europe ever since. As the field has evolved, so too has the name of this conference—which is currently Computational Methods in Water Resources—reflecting a breadth of computational approaches currently being developed and applied for such problems. Conferences have been hosted at: I. Princeton (1976), II. Imperial College London (1978), III. University of Mississippi (1980), IV. University of Hanover (1982), V. University of Vermont (1984), VI. Laboratório Nacional de Engenharia Civil of Portugal (1986), VII. Massachusetts Institute of Technology (1988), VIII. Giorgio Cini Foundation of Italy (1990), IX. University of Colorado at Denver (1992), X. University of Heidelberg (1994), XI. Mexican Institute of Water Technology (1996), XII. the Institute of Chemical Engineering & High Temperature Chemical Processes—Foundation for Research and Technology, Greece (1998), XIII. The Faculty of Science of the University of Calgary, Canada (2000), and XIV. Faculty of Civil Engineering & Geosciences at Delft University of Technology (2002).

The XV International Conference on Computational Methods in Water Resources (CMWR XV) was held in Chapel Hill, North Carolina, 13-17 June 2004. The conference was sponsored by the Department of Environmental Sciences and Engineering, School of Public Health, The University of North Carolina at Chapel Hill. This two-volume set represents the reviewed and edited proceedings of this meeting, including 156 papers. In addition, many posters were presented at the meeting, which are not included in this formal written record.

These collective works include contributions by many of the leading water resources research groups from around the world. Broad in scope, these papers address numerous aspects of water resources systems, ranging from the microscale to the field scale and from the very fundamental to the most compelling and important of applications. Virtually all major classes of numerical methods for water resources problems are represented in these proceedings, from the evolution of traditional approaches to the latest in methods of recent invention. As has been traditional at past CMWR meetings, subsurface hydrology, land surface hydrology, and surface water hydrology are well represented.

The Organizing Committee acknowledges gratefully the participation of our distinguished plenary and invited speakers: Shiyi Chen, George Christakos, Olaf A. Cirpka, Clint N. Dawson, Gedeon Dagan, C.T. Kelley, Daniel R. Lynch, Dennis McLaughlin, Mario Putti, and Thomas F. Russell. In addition we thank several people that assisted with the organization of special sessions: Mark Bakker, Kathleen Fowler, Mohamed S. Ghidaoui, Markus Hilpert, Dong-Sheng Jeng, Ling Li, and Alex S. Mayer.

We are especially grateful to Randall Goodman, Rebecca R. Lloyd, Lucinda S. Thompson, and Christopher J. Windolph for their many contributions to this meeting, which required many months of their time and considerable talents. In addition, Chandra Abhishek, Deona N. Johnson, Huina Li, James E. McClure, Chongxun Pan, Joseph A. Pedit, and Carl P. Rupert, all members of Professor Miller's research group, made valuable contributions to these proceedings and provided local technical assistance associated with the meeting.

Cass T. Miller

Matthew W. Farthing

Editors

Cass T. Miller

Matthew W. Farthing

William G. Gray

George F. Pinder

Organizing Committee

Clint N. Dawson, University of Texas

Matthew W. Farthing, University of North Carolina

William G. Gray, University of North Carolina

Rainer Helmig, University of Stuttgart

Cass T. Miller, University of North Carolina

Marc B. Parlange, Johns Hopkins University

George F. Pinder, University of Vermont

Francisco E. Werner, University of North Carolina

CONTENTS

VOLUME I

I.1 Pore Scale Modeling

Generation of two-dimensional pore networks for drainage simulations <i>Roland Glantz and Markus Hilpert</i>	3
An evaluation of permeability of statistically reconstructed three-dimensional pore structures with Lattice Boltzmann simulations <i>Marcel G. Schaap and Inmaculada Lebron</i>	15
Estimating interfacial areas resulting from lattice Boltzmann simulation of two-fluid-phase flow in a porous medium <i>J.E. McClure, C. Pan, D. Adalsteinsson, W.G. Gray, and C.T. Miller</i>	23
Modelling sorbing and non-sorbing solute migration in a real fracture geometry using lattice-gas cellular automaton <i>A. Genty and V. Pot</i>	37
Pore-scale simulations of flow, transport, and reaction in porous media <i>S.Y. Chen, D.X. Zhang, and Q.J. Kang</i>	49
Modeling biofilm morphology along a transverse mixing zone in porous media at the pore scale <i>Chad Knutson, C.J. Werth, A.J. Valocchi, and B.J. Travis</i>	61
2D dynamic pore-scale network model of imbibition <i>M.S. Al-Gharbi and M.J. Blunt</i>	71
A pore-scale network approach to investigate dynamic effects in multiphase flow <i>T. Gielen, S.M. Hassanizadeh, M.A. Celia, H.K. Dahle, and A. Leijnse</i>	83
An evaluation of lattice Boltzmann equation methods for simulating flow through porous media <i>C. Pan, L.-S. Luo, and C.T. Miller</i>	95
Continuum percolation theory for natural porous media <i>Allen G. Hunt</i>	107
Upscaling of tracer transport including convection and Brownian motion using a 3D network model <i>R.C. Acharya, M.I.J. Van Dijke, A. Leijnse, S.E.A.T.M. Van der Zee, and K.S. Sorbie</i>	115
Dynamic effects in capillary pressure relationships for two-phase flow in porous media: insights from bundle-of-tubes models and their implications <i>Michael A. Celia, Helge K. Dahle, and S. Majid Hassanizadeh</i>	127

Impact of microscopic NAPL-water interface configurations on subsequent gas injection into water-wet permeable rocks <i>Ahmed Al-Futaisi and Tad W. Patzek</i>	139
Two-phase flow in porous media: crossover from capillary fingering to compact invasion <i>M. Ferer, Grant S. Bromhal, and Duane H. Smith</i>	153
Consistency of three-phase capillary entry pressures and pore phase occupancies <i>M.I.J. van Dijke and K.S. Sorbie</i>	163
Prediction of imbibition in simple porous media <i>M. Gladkikh and S. Bryant</i>	175
Dissolution of a single-component wetting NAPL in porous media: pore network study of the role of film stability <i>W. Zhao and M.A. Ioannidis</i>	187
Pore-scale modeling of residual nonaqueous phase liquid dissolution <i>E. Dalla, D. Pitea, C. Pan, and C.T. Miller</i>	197
Single-phase and multi-phase fluid flow through an artificially induced, CT-scanned fracture <i>Goodarz Ahmadi, Zuleima Karpyn, Kambiz Nazridoust, Abraham S. Grader, Phillip M. Halleck, Ali R. Mazaheri, and Duane H. Smith</i>	209
Numerical simulations and particle imaging velocimetry measurements of fluid flow through a lattice model <i>Ali R. Mazaheri, Goodarz Ahmadi, B. Zerafi, B.Z. Saylor, J.R. Kadambi, Grant S. Bromhal, and Duane H. Smith</i>	217
3D microtomographic study of fluid displacement in rock cores <i>M. Prodanovic, W.B. Lindquist, and R.S. Seright</i>	223
Pore-scale modeling of electrical conductivity in unsaturated sandstones <i>G. Cassiani, E. Dalla, A. Brovelli, and D. Pitea</i>	235
Viscous coupling effects for two-phase flow in porous media <i>H. Li, C. Pan, and C.T. Miller</i>	247
I.2 Upscaling	
Solute mixing in heterogeneous aquifers <i>Olaf A. Cirpka</i>	259
A preliminary computational investigation of a macro-model for vuggy porous media <i>T. Arbogast, D.S. Brunson, S.L. Bryant, and J.W. Jennings, Jr.</i>	267
A numerical study of the hydrodynamic conditions in coupled free and heterogeneous porous domains <i>D.B. Das, N.S. Hanspal, and V. Nassehi</i>	279

Modelling multicomponent reactive transport in porous media with subgrid scale stabilized finite elements <i>Ch.B. Yang and J. Samper</i>	291
On gravity currents in heterogeneous porous media <i>Daniel M. Anderson, Richard M. McLaughlin, and C.T. Miller</i>	303
Infiltration of DNAPL into heterogeneous water-saturated soil with different connectivity properties <i>Insa Neuweiler, Olaf Cirpka, Hartmut Eichel, and Rainer Helmig</i>	313
A variational multiscale method for the numerical simulation of multiphase flow in porous media <i>Ruben Juanes</i>	325
Application of the multiscale finite element method to groundwater flow in heterogeneous porous media <i>Shujun Ye, Yuqun Xue, Jichun Wu, and Chunhong Xie</i>	337
Flow and deformation: understanding the assumptions and thermodynamics <i>Lynn Schreyer Bennethum</i>	349
I.3 Analytical Approaches for Porous Media	
Modeling transient flow with wiggly analytic elements <i>Mark Bakker</i>	361
Laplace transform analytic element method for transient flow problems <i>Alex Furman and Shlomo P. Neuman</i>	371
Discretization of analytic element flow solutions for transport modeling <i>James R. Craig and Alan J. Rabideau</i>	381
Determination of groundwater flow velocities using complex flux boundary conditions <i>Todd C. Rasmussen and Guo-Qing Yu</i>	393
Coupling one-dimensional recharge solution to analytic element model: an approach for coastal aquifers in Brazil <i>E. Wendland, J.A.N. Batista, and H.E. Schulz</i>	405
Simulations of flow and transport in highly heterogeneous porous formations: numerical issues <i>I. Janković and A. Fiori</i>	415
Flow to horizontal and slanted drains in anisotropic unconfined aquifers <i>N. Samani, M. Kompani-Zare, H. Seyyedean, and D.A. Barry</i>	427
Closed-form approximate solutions to the porous-medium equation <i>A.S. Telyakovskiy and M.B. Allen</i>	441
Analytical solutions for NAPL recovery using complex multiple well systems <i>I. David and S.B. Anim-Addo</i>	449

A weighted averaging technique for the linearized governing equation for sharp interface LNAPL transport models	
<i>I. David</i>	461

A Dupuit model of groundwater-surface water interaction	
<i>Erik I. Anderson</i>	473

I.4 Advection Methods

Oh no, not the wiggles again! A revisit of an old problem and a new approach	
<i>Thomas F. Russell and Philip Binning</i>	483

An Eulerian-Lagrangian localized adjoint method for compositional multiphase flow in the subsurface	
<i>Hong Wang, Weidong Zhao, Magne S. Espedal, and Aleksey S. Telyakovskiy</i>	495

An ELLAM approximation for advective-dispersive transport with nonlinear sorption	
<i>Matthew W. Farthing, Christopher E. Kees, Thomas F. Russell, and Cass T. Miller</i>	505

A moving grid Eulerian Lagrangian localized adjoint method for solving linear and non-linear advection-diffusion-reaction equations	
<i>A. Younès, F. Lehmann, and P. Ackerer</i>	519

Optimal upstream collocation: a survey of recent results	
<i>Stephen H. Brill</i>	531

I.5 Unsaturated and Multiphase Flow

Assessment of initial solution estimates and adaptive vs. heuristic time stepping for variably saturated flow	
<i>C.M.F. D'Haese, M. Putti, C. Paniconi, N.E.C. Verhoest, and F.P. De Troch</i>	545

A different approach to the modified Picard method for water flow in variably saturated media	
<i>P. Galvao, P. Chambel Leitao, Ramiro Neves, and Paulo Chambel Leitao</i>	557

A hybrid mass-conservative scheme for simulating variably saturated flow in soils with large boundary flux	
<i>Xinmei Hao and Renduo Zhang</i>	569

Lattice Boltzmann approach to Richards' equation	
<i>Irina Ginzburg, Jean-Philippe Carlier, and Cyril Kao</i>	583

Interface condition and exact linearization in the Newton iterations for two-phase flow in heterogeneous porous media	
<i>J. Niessner, R. Helmig, H. Jakobs, and J. Roberts</i>	597

Transitional waves in three-phase flows in heterogeneous formations	
<i>E. Abreu, F. Furtado, D. Marchesin, and F. Pereira</i>	609

Application of smoothed particle hydrodynamics to the simulation of multiphase flow in complex fracture apertures <i>A.M. Tartakovsky and P. Meakin</i>	621
--	-----

Dynamic capillary pressure effects in two-phase flow through heterogeneous porous media <i>Sabine Manthey, S. Majid Hassanizadeh, Oubbol Oung, and Rainer Helmig</i>	631
---	-----

A unified numerical framework model for simulating flow, transport, and heat transfer in porous and fractured media <i>Yu-Shu Wu</i>	645
---	-----

I.6 Stochastic Approaches

The cognitive basis of physical modelling <i>G. Christakos</i>	661
---	-----

Modeling flow and transport in highly heterogeneous formations: conceptual aspects <i>G. Dagan</i>	671
---	-----

Statistical analysis of head and transmissivity in natural aquifers: application to structure identification and transport prediction <i>A. Fiori, I. Janković, R. Suribhatla, and G. Dagan</i>	683
--	-----

Uncertainty quantification for flow in highly heterogeneous porous media <i>D. Xiu and D.M. Tartakovsky</i>	695
--	-----

Stochastic study of solute flux in nonstationary flow field conditioning on measured data <i>Jichun Wu and Bill Hu</i>	705
---	-----

Stochastic analysis of contaminant transport in a nonstationary, fractured porous medium: a dual-permeability approach <i>Jie Xu and Bill X. Hu</i>	717
--	-----

Using sequential self-calibration and genetic algorithm methods to optimally design tracer test for estimation of conductivity distribution <i>Changming He and Bill X. Hu</i>	729
---	-----

An approach to subsurface transport in statistically inhomogeneous velocity fields <i>G. Darvini and P. Salandin</i>	743
---	-----

I.7 Chemical and Biological Processes in Porous Media

Impact of spatially distributed nonaqueous phase liquid saturation and water content on soil vapor extraction in heterogeneous porous media <i>Hongkyu Yoon, A.J. Valocchi, and C.J. Werth</i>	757
---	-----

Determination of DNAPL entrapment architecture using experimentally validated numerical codes and inverse modeling <i>S. Saenton and T.H. Illangasekare</i>	767
--	-----

Weathering of NAPL at an industrial site <i>G.A.M. van Meurs, J.P. Pruiksma, and E.E. van der Hoek</i>	779
---	-----

Upscaling relative permeabilities in a structured porous medium <i>Sarah E. Gasda and Michael A. Celia</i>	793
Forward and inverse modelling of multicomponent reactive transport in single and double porosity media <i>Javier Samper, A.M. Fernández, Liange Zheng, L. Montenegro, P. Rivas, and Z. Dai</i>	805
Modeling the effects of gas-phase CO ₂ intrusion on the biogeochemistry of variably saturated soils <i>A.S. Altevogt and P.R. Jaffe</i>	817
CO ₂ injection below the Venice Lagoon: a numerical study <i>A. Comerlati, M. Ferronato, G. Gambolati, M. Putti, and P. Teatini</i>	827
Population balance modeling of dose in environmental mixtures <i>Timothy R. Ginn, Frank Loge, and Mary Arkoosh</i>	839
A numerical model for miscible displacement of multi-component reactive species <i>M.A. Sbai and M. Azaroual</i>	849
Rigorous methods for reactive transport in unsaturated porous medium coupled with chemistry and variable porosity <i>J. van der Lee and Vincent Lagneau</i>	861
A generic reaction-based biogeochemical simulator <i>Yilin Fang, Steve B. Yabusaki, and Gour-Tsyh Yeh</i>	869
Modeling 3-D coupled variably saturated flow, reactive chemical transport, and heat transport under complex and mixed reaction systems <i>Jiangtao Sun and Gour-Tsyh (George) Yeh</i>	879
The balance between advection and diffusion in reactive gas transport during pyrite oxidation in the unsaturated zone <i>Philip Binning, Dieke Postma, and Thomas F. Russell</i>	891
Simulation of nitrate biogeochemistry and reactive transport in a California groundwater basin <i>S.F. Carle, A.F.B. Thompson, W.W. McNab, B.K. Esser, G.B. Hudson, J.E. Moran, H.R. Beller, and S.R. Kane</i>	903
Metamodelling: theory, concepts, and application to nitrate leaching <i>J.D. Piñeros Garcet, A. Ordoñez, J. Roosen, and M. Vanclooster</i>	915
Numerical simulation for designing the nitrate removal by soil infiltration <i>G. Guerra, K. Jinno, and Y. Hiroshiro</i>	925
Simulation of nondifferentiable models for groundwater flow and transport <i>C.T. Kelley, K.R. Fowler, and C.E. Kees</i>	939

VOLUME II

II.1 Porous Medium Applications

Characterization and sensitivity analysis of tracer breakthrough curves <i>T. Vogel, D. Bachmann, and J. Köngeter</i>	953
Assessing wellhead protection using reliability methods <i>M.I. Jyrkama and J.F. Sykes</i>	965
Numerical modeling of mine water rebound in Saizerais, northeastern France <i>C. Boyaud and R. Therrien</i>	977
Numerical simulation of radionuclide transport in unsaturated heterogeneous porous media <i>J. Aquino, A.S. Francisco, F. Pereira, and H.P. Amaral Souto</i>	991
Smear fractures: a promising approach to model transfers in fractured media <i>A. Fournio, C. Grenier, F. Delay, E. Mouche, and H. Benabderrahmane</i>	1003
Finite volume scheme in two or three dimensions for a diffusion-convection equation applied to porous media with CASTEM2000 <i>Christophe Le Potier</i>	1015
Numerical simulation and sensitivity analysis of radionuclide transport in a fractured dolomite formation <i>Joseph F. Kanney</i>	1027
Using water jets for increasing reactive barrier efficiency in contaminated soil: a preliminary evaluation <i>C. Gallo, M. Cigagna, P. Tronci, B. Grosso, and R. Ciccu</i>	1041
Behavior of the mixed hybrid finite element method for the solution of diffusion equations on unstructured triangulations <i>A. Mazzia and M. Putti</i>	1053

II.2 Computational Science Issues

Object-oriented approach to preprocessing and process modeling in water resources, application to the Jericho area <i>M. Beinborn and O. Kolditz</i>	1067
The object-oriented design of the integrated water modelling system MOHID <i>F. Braunschweig, P.C. Leitao, L. Fernandes, P. Pina, and R.J.J. Neves</i>	1079
p-Adaptive FEM simulation of fluid flow in porous media based on agent technology <i>Udo F. Meissner, Michael Mueller, and Jochen Ruben</i>	1091
Reactive transport modelling on the ALLIANCES software platform <i>C. Mügler, Ph. Montarnal, A. Dimier, and L. Trotignon</i>	1103

A problem-solving environment for subsurface flow and transport phenomena
Matthew W. Farthing, David R. Sassen, Jan F. Prins, and Cass T. Miller..... 1117

A comparison of computational and algorithmic advances for solving Richards' equation
C.T. Miller, C. Abhishek, A.B. Sallerson, J.F. Prins, and M.W. Farthing..... 1131

II.3 Optimization and Decision Analysis

A hydraulic capture application for optimal remediation design
K.R. Fowler, C.T. Kelley, C.E. Kees, and C.T. Miller..... 1149

Analysis of the impact of layered soil heterogeneity on optimal policies for groundwater remediation
D. Baú and A.S. Mayer..... 1159

Using remediation time as an optimization variable in groundwater remediation systems
Karen L. Endres and Alex S. Mayer..... 1171

Economic parameters' effects in the optimal design of a groundwater remediation system
Maria P. Papadopoulou, George P. Karatzas, and George F. Pinder..... 1181

Algorithm for groundwater management formulations with head dependent boundary conditions
David P. Ahlfeld..... 1193

Probabilistic risk assessment and multi-criteria decision analysis for the management of contaminated subsurface environments
Ibrahim M. Khadam and Jagath J. Kaluarachchi..... 1201

Optimal groundwater remediation design subject to uncertainty in hydraulic conductivity with regional geologic variations
K. Ricciardi..... 1215

A new perspective on modeling groundwater contaminant-driven health risk with subjective information
Metin M. Ozbek and George F. Pinder..... 1227

II.4 Parameter Identification

Estimation of parameter uncertainty using inverse model sensitivities
Velimir V. Vesselinov..... 1243

Identifying sources of sorbing solutes in groundwater using backward location probabilities conditioned on measured concentrations
R.M. Neupauer..... 1251

A computationally attractive approach for near real-time contamination source identification
Sandrine A. Baun and Amvrossios C. Bagtzoglou..... 1263

A Markov Chain Monte Carlo method for the groundwater inverse problem
Zhiming Lu, David Higdon, and Dongxiao Zhang..... 1273

Parameter estimation for modeling reductive dechlorination with isotopic fractionation <i>Sandra C. Béranger, Brent E. Sleep, and Barbara Sherwood-Lollar</i>	1285
Parameter identification of large-scale spatially distributed vadose zone properties <i>J.W. Hopmans, J.A. Vrugt, G. Schoups, and W.W. Wallender</i>	1297
Numerical modeling of multiphase flow and transport processes in cohesive soils and parameter identification strategies <i>S. Hölzemann, H. Class, and R. Helmig</i>	1305
Formulation of the inverse problem of non-isothermal multiphase flow and reactive transport in porous media <i>Liang Zheng and Javier Samper</i>	1317

II.5 Inverse Problems and Data Assimilation

Environmental data assimilation: methods and challenges <i>D. McLaughlin</i>	1331
Inverse ocean modeling with ADCIRC <i>J.C. Muccino</i>	1345
Calibration evaluation and sampling strategies for water quality modeling applying the reliability-based approach <i>Thanaporn Supriyasilp</i>	1355
Numerical simulations of dating young groundwater with multiple atmospheric tracers: CFC-11, CFC-12, SF ₆ , ³ H/ ³ He and ⁸⁵ Kr <i>Y. Zhang</i>	1367
Incorporation of soft data to describe uncertainty of data in model calibration <i>I.M. Khadam and J.J. Kaluarachchi</i>	1379

II.6 Surface and Subsurface Hydrology

Time step and stability control for a coupled model of surface and subsurface flow <i>M. Putti and C. Paniconi</i>	1391
Parallelization of the WASH123D code - Phase I: 2-dimensional overland and 3-dimensional subsurface flows <i>Jing-Ru C. Cheng, Hsin-Chi Lin, Hwai-Ping Cheng, Robert M. Hunter, David R. Richards, and Gour-Tsyh Yeh</i>	1403
An integrated three-dimensional surface water and groundwater model to simulate hydrodynamics and thermal and salinity transport <i>Gour-Tsyh Yeh, Hua Shan, and Gordon Hu</i>	1415
Finite element modeling of variably saturated flows in hillslopes with shallow water table <i>H. Beaugendre, A. Ern, J.P. Carlier, I. Ginzburg, and C. Kao</i>	1427
Modeling Wekiva Springshed, Florida with WASH123D <i>Yuan Li, Gour-Tsyh (George) Yeh, and Martin P. Wanielista</i>	1441