

ENVIRONMENTAL HYDROGEOLOGY

Mostafa M. Soliman

Professor, Faculty of Engineering

Ain Shams University

Cairo, Egypt

Philip E. LaMoreaux

Senior Hydrogeologist

P.E. LaMoreaux & Associates, Inc.

Tuscaloosa, Alabama

Bashir A. Memon

Executive Vice President

P.E. LaMoreaux & Associates, Inc.

Tuscaloosa, Alabama

Fakhry A. Assaad

Consultant Geologist

P.E. LaMoreaux & Associates, Inc.

Tuscaloosa, Alabama

James W. LaMoreaux

President

P.E. LaMoreaux & Associates, Inc.

Tuscaloosa, Alabama

LEWIS PUBLISHERS

Boca Raton Boston London New York Washington, D.C.

TABLE OF CONTENTS

Preface

Acknowledgments

CHAPTER 1

INTRODUCTION	1
1.1 Introduction	1
1.2 Suggestions and References.....	8
References	15

CHAPTER 2

GEOLOGICAL ASPECTS FOR ASSESSMENT, CLEAN-UP, AND SITING OF WASTE DISPOSAL SITES	17
2.1 Introduction	17
2.2 Geological Aspects.....	20
2.2.1 Rock Types	20
2.2.2 Candidate Sites	23
2.2.3 Stratigraphy.....	26
2.2.4 Structural Geology.....	26
2.2.5 Physical Properties	28
2.2.6 Hydrogeologic Considerations	30
2.3 Data Acquisition of Rock and Formation Fluid Testings	31
2.3.1 Data Obtained Prior to Drilling Potential Disposal Sites.....	31
2.3.2 Well Logs.....	31
2.4 Summary Site Selection.....	32
References	33

CHAPTER 3

HYDROGEOLOGY	37
3.1 Introduction	37
3.1.1 Historical Background.....	37
3.2 Hydrologic Cycles.....	39
3.3 Main Components of Hydrology	39
3.4 Watershed Hydrology.....	41
3.4.1 Climatic Factors.....	42

3.4.2 Physiographic Factors	44
3.4.3 Mechanism of Erosional Deposition.....	44
3.5 Hydrogeology	45
3.5.1 Distribution of Subsurface Water.....	46
3.5.2 Groundwater Flow Theories.....	46
3.5.3 Steady State Groundwater Flow in Aquifers	50
3.5.4 Unsteady State Groundwater Flow in Confined Aquifers	50
3.5.5 Effects of Partial Penetration of Well	66
3.5.6 Hydraulics of Well and Its Design.....	67
3.5.7 Slug Tests.....	70
3.5.8 Groundwater Recharge	72
References	78

CHAPTER 4

ENVIRONMENTAL IMPACTS RELATED TO HYDROGEOLOGICAL SYSTEMS.....	81
4.1 Natural and Manmade Disasters.....	81
4.2 Land Subsidence	84
4.3 Causes of Subsidence.....	87
4.3.1 Collapse into Voids — Mines and Underground Cavities	88
4.3.2 Sinkholes.....	91
4.3.3 Sediment Compaction	92
4.3.4 Underground Fluid Withdrawal.....	92
4.3.5 Natural Compaction.....	93
4.3.6 Hydrocompaction	95
4.3.7 Organic Soil.....	96
4.4 Damage Cost and Legal Aspects of Land Subsidence	97
References	100

CHAPTER 5

KINDS OF WASTE AND PHYSIOGRAPHY OF WASTE DISPOSAL SITES	103
5.1 Kinds and Sources of Wastes	103
5.1.1 Solid Wastes	106
5.1.2 Liquid Wastes	110
5.2 Types of Waste	113
5.2.1 Urban Wastes	113
5.2.2 Municipal Wastes.....	113
5.2.3 Petroleum Waste	113
5.2.4 Mining Waste.....	114
5.2.5 Industrial Waste	116
5.3 Gaseous Wastes	117
5.3.1 Industrial Wastes.....	117
5.3.2 Radon Risk	118

5.3.3 Forest Growth Reduction by Air Pollution.....	119
5.3.4 Acid Rain.....	119
5.3.5 Mines	119
5.3.6 Hydrocarbons.....	122
5.4 Hazardous Wastes	122
5.4.1 Definition	122
5.4.2 Toxic Materials	123
5.4.3 Soil Hazardous Wastes	124
5.4.4 Radioactive Wastes	126
5.5 Physiography of Waste Sites.....	127
5.5.1 Permeable Formations (3,000–12,000 feet) Containing Connate Brine.....	129
5.5.2 Impermeable Formations.....	129
5.6 Environmental Concerns on Hydrogeological Systems	131
5.6.1 Man-Made Earthquakes.....	131
5.6.2 Transport of Polluted Waters by Subterranean Karst Flow Systems	132
References	132

CHAPTER 6

ENVIRONMENTAL IMPACTS ON WATER RESOURCE SYSTEMS	137
6.1 Introduction	137
6.2 Climatic Changes and Their Effect on the Water Resources.....	138
6.3 Surface Water Pollution	138
6.4 Groundwater Pollution	141
6.4.1 Migration of Pollutants in Aquifers	142
6.4.2 Saltwater Intrusion.....	146
6.4.3 Landfill Leachate	155
6.5 Groundwater Monitoring	158
References	163

CHAPTER 7

WASTE MANAGEMENT FOR GROUNDWATER PROTECTION	165
7.1 Primary Concept	165
7.2 Alternative of Waste Disposal	167
7.3 Disposal and Control	167
7.3.1 Types of Disposal	169
7.3.2 Disposal of Hazardous Waste.....	173
7.3.3 Salt Caverns for Disposal.....	175
7.4 Groundwater Protection	176
7.4.1 Damage Prevention to Water Resource System	176
7.4.2 Remediation of Groundwater Aquifers.....	178
7.5 Risk and Legal Aspects of Waste Disposal Sites	181
7.5.1 Definition of Risk and Risk Assessment	183

7.5.2 Application of Risk Assessment in the Context of Waste Disposal	183
7.5.3 An Outline of the Risk Assessment Process	188
7.6 Components of the Risk Assessment Process	189
7.6.1 Risk or Hazard Identification	189
7.6.2 Risk Estimation	192
7.6.3 Exposure Assessment: Identification of Sources of Chemicals	196
7.6.4 Exposure Assessment: Chemical Releases/Environmental Fate and Transport	197
7.6.5 Exposure Assessment: Routes of Exposure	209
7.6.6 Dose-Response Estimation.....	212
7.7 Hydrogeological Systems and Monitoring.....	213
References	216

CHAPTER 8

CASE STUDIES	221
8.1 The Nubian Sandstone Aquifer System in Egypt	223
8.1.1 Introduction.....	223
8.1.2 Geological and Hydrogeological Characteristics.....	226
8.1.2.1 The Basement Complex	226
8.1.3 Hydrogeology	229
8.1.4 Regional Flow Pattern.....	231
8.1.5 Groundwater Models	231
8.1.6 Environmental Problems	238
References	239
8.2 Siting a Secure Hazardous Waste Landfill in a Limestone Terrane.....	241
8.2.1 Introduction.....	241
8.2.2 Topographic and Geographic Setting.....	241
8.2.3 Geologic Setting	242
8.2.3.1 Overburden	243
8.2.3.2 Lockport Formation.....	244
8.2.3.3 Rochester Shale	248
8.2.4 Structural Geology.....	249
8.2.5 Hydrogeology	249
8.2.6 Aquifer Test	255
8.2.7 Procedure	255
8.2.8 Conclusions.....	263
References	266
8.3 Catastrophic Subsidence: An Environmental Hazard, Shelby County, Alabama	269
8.3.1 Introduction.....	269

8.3.2	General Hydrogeologic Setting	269
8.3.3	Geology of the Dry Valley Area	271
8.3.4	Water Level Decline and Catastrophic Subsidence.....	273
8.3.5	Hydrology of Dry Valley	275
8.3.5.1	Present Conditions	275
8.3.6	Use of Remote Sensing Methods	280
8.3.6.1	Satellite Imagery	280
8.3.6.2	Aerial Photography	281
8.3.6.3	Seismic Survey	282
8.3.7	Test Drilling	282
8.3.8	Inventory and Monitoring of Subsidence	282
8.3.9	Prediction of Induced Sinkholes.....	284
8.3.10	Southern Natural Gas Pipeline: A Case History	284
	References	287
8.4	Environmental Hydrogeology of Figeh Spring, Damascus, Syria	289
8.4.1	Introduction	289
8.4.2	Geomorphology	290
8.4.3	Geology: Stratigraphic Sequence.....	292
8.4.3.1	Cretaceous System	292
8.4.4	Hydrogeology of the Figeh Area: Geologic Structural Setting and Karst Development	302
8.4.5	Recharge-Storage Discharge of Groundwater	306
8.4.5.1	Groundwater Movement in the Recharge Area.....	307
8.4.5.2	Recharge–Discharge Relationships.....	308
8.4.5.3	Climate — Evaporation and Transpiration.....	308
8.4.6	Discharge Groundwater to the Barada River	318
8.4.6.1	Pumping Test Studies.....	321
8.4.6.2	Main Cavity — Figeh Pumping Test.....	322
8.4.6.3	Side Spring Pumping Test	329
8.4.6.4	Pilot Pumping Test.....	332
8.4.7	Environmental Constraints to Future Use of Figeh System	337
	References	343
APPENDIX A	Glossary	345
APPENDIX B	Conversion Tables.....	363
APPENDIX C	Math Modeling and Useful Programs	367
APPENDIX D	Software Manual of Drawdown Around Multiple Wells	371
	INDEX	375

Library of Congress Cataloging-in-Publication Data

Environmental hydrogeology / Mostafa M. Soliman ... [et al.].

p. cm.

Includes bibliographical references and index.

ISBN 0-87371-949-2 (alk. paper)

1. Hydrogeology. 2. Environmental geology. I. Soliman, Mostafa

M. (Mostafa Mohammed)

GB1005.E58 1997

628.1'68—dc21

97-5718

CIP

This book contains information obtained from authentic and highly regarded sources. Reprinted material is quoted with permission, and sources are indicated. A wide variety of references are listed. Reasonable efforts have been made to publish reliable data and information, but the author and the publisher cannot assume responsibility for the validity of all materials or for the consequences of their use.

Neither this book nor any part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming, and recording, or by any information storage and retrieval system, without prior permission in writing from the publisher.

The consent of CRC Press LLC does not extend to copying for general distribution, for promotion, for creating new works, or for resale. Specific permission must be obtained in writing from CRC Press LLC for such copying.

Direct all inquiries to CRC Press LLC, 2000 Corporate Blvd., N.W., Boca Raton, Florida 33431.

© 1998 by CRC Press LLC

Lewis Publishers is an imprint of CRC Press LLC

No claim to original U.S. Government works

International Standard Book Number 0-87371-949-2

Library of Congress Card Number 97-5718

Printed in the United States of America 1 2 3 4 5 6 7 8 9 0

Printed on acid-free paper