

Iowa Infiltration and Ksat Studies

Thanos Papanicolaou and Lee Burras

IIHR - Hydroscience & Engineering

The University of Iowa

Dept. of Agronomy

Iowa State University

Waterscape

Soilscape

Definition

- Hydraulic conductivity can be defined as a measure of the ability of soil to transmit water. At steady state, this parameter is denoted as **K_{sat}** and assumed to be constant for a given space and time within a soil continuum.

Objective

The overarching objective of the study is to provide statistically defensible Ksat estimates at the hillslope scale ($10^3 - 10^5 \text{ m}^2$) through field measurements applicable to the benchmark soils in Deep Loess and Drift of South Eastern Iowa

Long term objective: **PTFs**

Pedo Transfer Functions

For clay content $\leq 40\%$

$$K_{sat} = -0.265 + 0.0086 (100 \text{ sand})^{1.8} + 11.46 \text{CEC}^{-0.75} \text{ --- --- --- (1a)}$$

For clay content $> 40\%$

$$K_{sat} = 0.0066e^{(2.44/\text{clay})} \text{ --- --- --- (1b)}$$

where

sand and clay are the fractions (%) of sand and clay, and CEC (meq/100g) is the cation exchange capacity of the soil.

Long term objective

Soil maps depict different kinds of soil within the landscape, permitting a range of interpretations for practical uses

DOMINANT SOILS OF THE WORLD

Albiluvisols	Chernozems	Durisol	Gypsisols	Luvisol	Phaeozems	Solonchaks	Glaciers
Acrisols	Calcisols	Fluvisols	Histosols	Lixisols	Planosols	Solonetz	No data
Andosols	Cambisols	Ferralsols	Kastanozems	Nitisols	Plinthosols	Umbrisols	Water b.
Arenosols	Cryosols	Gleysols	Leptosols	Podzols	Regosols	Vertisols	

We have enjoyed great successes but there are also yawning gaps between how well soil functions are performed and how well they need to be.

Knowing the range of variability of key dynamic parameters

Such as Ksat will allow us to assess the role of human-impacts on soil quality

Clear Creek Experimental Watershed: WATERS

Clear Creek

Data source 1: Iowa Mesonet (daily)

Data source 2: UI HydroNEXRAD(1 min)

Nowhere is this program more appropriate than in Iowa, which is under increasing pressure to compromise its fragile soil and water assets to maximize agricultural production of all available land.

The overarching objective of the study is to provide statistically defensible Ksat estimates at the hillslope scale ($10^3 - 10^5 \text{ m}^2$) through field measurements applicable to the benchmark soils in Deep Loess and Drift of South Eastern Iowa

Approach

The backbone of the proposed holistic approach is based on the synthesis of hydrology and pedology disciplines (known as hydro-pedology)

- 1) Identify soils and quantify their pedological and dynamic properties at a scale suitable for advanced infiltration research and modeling.
- 2) Develop soil-landscape-land use relationships for the Clear Creek Watershed.
- 3) Automate the instrumentation for sustaining long-term steady state infiltration rate measurements.
- 4) Provide detailed statistical analysis and development of a protocol for NRCS for Ksat measurements

Instrumentation

The automated Amoozometer and DRI

Amoozometer

Principle: Capacitance changes linearly with water column **HEIGHT** of the Amoozometer.

Goal: Develop a **DATA-LOGGER** to record the change of the capacitance with time.

Capability: Provide **UNATTENDED, CONTINUOUS** measurements for extended periods up to **7 DAYS**.

Experimental Matrix

Table 1: Test-bed matrix: experimental variables and number of runs.

Test ↓		Field →	CRP		CT-bean		NT-bean		CT-corn		Total number of measurements
			Number of measurements per season								
			S	F	S	F	S	F	S	F	
Hydrology	DRI	Ksat	33	10	30	10	43	10	10	10	156
		Time to steady	33	10	30	10	43	10	10	10	156
	Amoozemeter	Ksat	33	10	30	10	43	10	10	10	156
		Time to steady	33	10	30	10	43	10	10	10	156
	Rainfall simulators	Ksat*	36	18	36	18	36	18	36	18	216
		CN*	36	18	36	18	36	18	36	18	216
Pedology	Soil Analysis	Bulk density**	45	45	-	45	-	45	-	45	225
		Clay content**	45	45	-	45	-	45	-	45	225
		Silt content**	45	45	-	45	-	45	-	45	225
		Sand content**	45	45	-	45	-	45	-	45	225
		Carbon content ⁺	-	15	-	15	-	15	-	15	60
		Nitrogen content ⁺	-	15	-	15	-	15	-	15	60
		CEC ⁺⁺	-	30	-	30	-	30	-	30	120
		pH ⁺⁺	-	30	-	30	-	30	-	30	120

* An average Ksat and CN values at 3 locations in each field from 12 and 6 runoff measurements in summer and fall, respectively.

** Measurements of 3 horizons at 15 locations in each field.

⁺ Measurements of 2 horizons at 15 locations in each field.

⁺⁺ Measurements of 1 horizon at 15 locations in each field.

- No measurements are performed

S = summer, F = fall

Examples of spatially distributed measurements

To our knowledge such measurements that combine in-situ Ksat recordings and soil characterization via detailed coring at a very close proximity to each other do not exist in the literature.

The same time, soil cores, with 7.5 cm (3 in) diameter and 2.0 m (7 ft) depth, are collected in the vicinity of the measured Ksat locations from the test fields via a truck-mounted Giddings Probe for soil characterization

Repeated measurements

a

b

c

Finding 1

Table : Series of soil map units within the sampling region of the four fields (USDA NRCS, 2008c).

Series	Classification	CRP	CT-soybean	NT-soybean
Colo	Fine-silty, mixed, superactive, mesic Cumulic Endoaquoll		×	×
Downs	Fine-silty, mixed superactive mesic Mollic Hapludalf			×
Ely	Fine-silty, mixed, superactive, mesic Aquic Cumulic Hapludoll		×	×
Judson	Fine-silty, mixed, superactive, mesic Cumulic Hapludoll	×		
Otley	Fine, smectitic, mesic Oxyaquic Argiudoll			×
Shelby	Fine-loamy, mixed, superactive, mesic Typic Argiudoll	×		
Tama	Fine-silty, mixed superactive mesic Typic Argiudoll	×	×	×

There is a lack of correlation between the available soil maps from the Iowa Soils Properties and Interpretations Database (ISPAID) and the measured soil hydraulic properties expressed here via the Ksat values.

Finding 2

The lack of correlation between the published soil map and the pedons from this study is generally not problematic for the traditional uses of soil survey.

However, for the purposes of infiltration prediction and ultimately watershed modeling, these discrepancies between mapped and actual series are important.

Substantial erosion and deposition are found to dynamically change the soil series in pedons highlighting the need for detailed Ksat measurements in order to capture the dynamic soil evolution within the pedons

This high sensitivity of Ksat can be used as an index to identify soil heterogeneity.

Finding 3

Density function

The harmonic mean coincides with the peaks of the K_{sat} distribution.

Spatially-distributed measurements of K_{sat} are well represented by the harmonic mean.

K_{sat} follows the Log-normal distribution curve.

Finding 4

Soil composition (contents of clay, silt, and sand) overall exhibits higher correlation with K_{sat} than bulk density.

En route ..to Finding 5

PTF/Input variables	% sand	% silt	% clay	Bulk density / Porosity	CEC	OM
Cosby et al. (1984)	×		×			
Brakensiek et al. (1984)	×		×	×		
Saxton et al. (1986)	×		×			
Rawls and Brakensiek (1985)	×		×	×		
Vereecken et al. (1990)	×		×			×
Jabro (1992)		×	×	×		
Dane and Puckett (1994)			×			
Campbell and Shiozawa (1994)	×		×			
Risse et al. (1995)	×				×	
Wosten et al. (1999)		×	×	×		×
Rosetta BD - Schaap (1999)	×	×	×	×		
Rosetta - Schaap (1999)	×	×	×			

Finding 5

The Rosetta - Schaap (1999) and Risse et al. (1995) PTFs have the closest harmonic mean to the measured values.

The PTFs of Dane and Puckett (1994), Rosetta BD - Schaap (1999), Rawls and Brakensiek (1985) have the lowest errors.

There is a strong correspondence between high intensity storms and Ksat peak values.

Finding 6

Table below shows that the PTFs of Dane and Puckett (1994), Rosetta BD - Schaap (1999), Rawls and Brakensiek (1985), and Cosby et al. (1984) have the highest overall score compared to the other PTFs.

Except the PTF of Cosby et al. (1984), the above mentioned PTFs have also the lowest errors. The PTF of Vereecken et al. (1990) has the lowest overall score. The Rosetta - Schaap (1999) and Risse et al. (1995) PTFs have the closest harmonic mean to the measured values.

The Rosetta BD - Schaap (1999) (although has the second best score overall) is best to present the range of the measured values compared to the other because it has the lowest error.

PTF/Input variables	% sand	% silt	% clay	Bulk density / Porosity	CEC	OM
Cosby et al. (1984)	x		x			
Brakensiek et al. (1984)	x		x	x		
Saxton et al. (1986)	x		x			
Rawls and Brakensiek (1985)	x		x	x		
Vereecken et al. (1990)	x		x			x
Jabro (1992)		x	x	x		
Dane and Puckett (1994)			x			
Campbell and Shiozawa (1994)	x		x			
Risse et al. (1995)	x				x	
Wosten et al. (1999)		x	x	x		x
Rosetta BD - Schaap (1999)	x	x	x	x		
Rosetta - Schaap (1999)	x	x	x			

PTF/Criterion	HM	Min.	Max.	AIC	RMSE	GMER	GSDER	Total	Overall performance in %
Cosby et al. (1984)	0.87	0.80	0.18	0.88	0.88	0.58	0.69	4.89	70
Brakensiek et al. (1984)	0.86	0.98	0.40	0.56	0.67	0.38	0.69	4.54	65
Saxton et al. (1986)	0.86	0.98	0.38	0.51	0.67	0.37	0.70	4.47	64
Rawls and Brakensiek (1985)	0.35	0.70	0.28	0.99	0.97	0.92	0.84	5.05	72
Vereecken et al. (1990)	0.00	0.00	0.33	0.32	0.45	0.00	0.17	1.27	18
Jabro (1992)	0.74	0.99	0.08	0.18	0.18	0.03	0.80	3.00	43
Dane and Puckett (1994)	0.54	0.81	0.34	0.99	0.97	0.87	0.85	5.37	77
Campbell and Shiozawa (1994)	0.75	0.99	0.07	0.14	0.11	0.02	0.51	2.59	37
Risse et al. (1995)	0.90	0.96	0.09	0.35	0.39	0.09	0.56	3.33	48
Wosten et al. (1999)	0.85	0.87	0.37	0.61	0.85	0.62	0.52	4.69	67
Rosetta BD - Schaap (1999)	0.29	0.79	0.74	0.77	0.94	0.90	0.77	5.19	74
Rosetta - Schaap (1999)	0.96	0.82	0.15	0.76	0.85	0.47	0.74	4.75	68

Topics of discussion

- How can we use remote data to make direct inferences about the soil type.
- Utilize different PTFs around the Nation (e.g., North Wisconsin Till).
- Rainfall experiments to develop relationships among CN and Ksat-
expand on that relation since CN is a common index.
- Deep measurements & Soil structure (see e.g., Larry West study in Catena)
- Parent material composition
- Stable macropores (less shrinkage and swelling potential) (X-ray CT studies) and role of compaction
- Erosion but also biochar applications can control Ksat
- Geometric mean versus arithmetic and harmonic mean

Topics of discussion

DW Application:
Rainfall from
NEXRAD

Data source 1: Iowa Mesonet (**daily**)

Data source 2: NOAA (5 min)

[http://ssldata.nrcs.usda.gov/advquery](http://ssldata.nrcs.usda.gov/advquery.asp) .asp

If you have any questions feel free to contact me

At

E-mail: apapanic@engineering.uiowa.edu