Ground Water Flow to Wells
Due: Monday, Dec. 3 @ 4 p.m.PRIVATE

1. Plot the values of 1/u versus W(u) given in the table in Appendix 1 of Fetter (also given to you in a class handout) on log-log paper using Excel (note that the table gives you values of u and not 1/u). It is only necessary to plot the values lying in the range 0.1 < 1/u < 10,000. The curve that you have plotted is the Theis Curve. Because we are very short on time, I have saved you the headache, and have provided you the Theis curve (link is on the website). Therefore, please skip this question.
2. The thickness of a horizontal, confined, homogeneous, isotropic aquifer of infinite aerial extent is 30 m. A well fully penetrating the aquifer was continuously pumped at a constant rate of 0.1 m3/sec for a period of 1 day. The drawdowns given below were observed in a fully penetrating observation well 90 m from the pumping well. Compute the transmissivity and storativity by using:

a) The Theis method of log-log matching (using the type curve prepared in problem 1)

b) The Jacob method of semi log plotting

c) Record your answers in units of meters, seconds.
Be sure that the log scaling of your Theis graph and drawdown graphs are the same.

	time (min)
	h0-h (m)
	time (min)
	h0-h (m)
	time (min)
	h0-h (m)
	time (min)
	h0-h (m)

	1
	0.14
	7
	0.39
	40
	0.66
	100
	0.81

	2
	0.22
	8
	0.40
	50
	0.70
	200
	0.90

	3
	0.28
	9
	0.42
	60
	0.71
	400
	0.99

	4
	0.32
	10
	0.44
	70
	0.73
	800
	1.07

	5
	0.34
	21
	0.55
	80
	0.76
	1000
	1.10

	6
	0.37
	30
	0.62
	90
	0.79
	
	

3. You are asked to design a pump test for a confined aquifer in which the transmissivity is expected to be about 1.4 * 10- 2 m2/s and the storativity about 1.0 * 10- 4. What pumping rate would you recommend for the test if it is desired that there be an easily measured drawdown of at least 1 m during the first 6 hours of the test in an observation well 150 m from the pumping well?
4. A well is continuously pumped at 144,375 ft3/day for 30 days. Eight proximal wells show the resulting drawdowns from the pumping. Calculate the transmissivity (ft2/day) and storativity for this aquifer.

	r (ft)
	ho - h(ft)

	50
	54.9

	150
	45.5

	250
	41.1

	500
	35.2

	1000
	29.2

	3000
	19.8

	6000
	13.9

	10000
	9.7

5. Using your data from the college farm piezometer, calculate hydraulic conductivity (cm/s) of the aquifer. Is your value for K reasonable for the given geology of the aquifer? (Do not answer this question now, but be ready to answer a similar one for your final exam).
