

 Simulation of Groundwater Contaminant Transport at a Decommissioned Landfill Site—A Case Study, Tainan City, Taiwan

Simulation of Groundwater Contaminant Transport at a Decommissioned Landfill Site—A Case Study, Tainan City, Taiwan

Int. J. Environ. Res. Public Health 2016, 13(5), 467; doi:10.3390/ijerph13050467

Case Report

Simulation of Groundwater Contaminant Transport at a Decommissioned Landfill Site—A Case Study, Tainan City, Taiwan

Chao-Shi Chen, Chia-Huei Tu *, Shih-Jen Chen and Cheng-Chung Chen

Department of Resources Engineering, National Cheng Kung University, Tainan City 701, Taiwan

*

Correspondence: Tel.: +886-6-2757575; Fax: +886-6-2380421

Academic Editor: Yu-Pin Lin

Received: 22 November 2015 / Accepted: 23 April 2016 / Published: 4 May 2016

Abstract:

 Contaminant transport in subsurface water is the major pathway for contamination spread from contaminated sites to groundwater supplies, to remediate a contaminated site. The aim of this paper was to set up the groundwater contaminant transport model for the Wang-Tien landfill site, in southwestern Taiwan, which exhibits high contamination of soil and groundwater and therefore represents a potential threat for the adjacent Hsu-Hsian Creek. Groundwater Modeling System software, which is the most sophisticated groundwater modeling tool available today, was used to numerically model groundwater flow and contaminant transport. In the simulation, the total mass of pollutants in the aquifer increased by an average of 72% (65% for ammonium nitrogen and 79% for chloride) after 10 years. The simulation produced a plume of contaminated groundwater that extends 80 m in length and 20 m in depth northeastward from the landfill site. Although the results show that the concentrations of ammonium nitrogen and chlorides in most parts are low, they are 3.84 and 467 mg/L, respectively, in the adjacent Hsu-Hsian Creek.

Keywords:

GMS system; groundwater flow; contamination transport

1. Introduction

Generally, landfills will cause lots environmental pollution, such as smells in the air, landfill gas combustion, and wastewater leakage. Among all these, wastewater leakage affects the surrounding environment the most, especially the groundwater quality because wastewater leakage consists of high concentrations of organic compounds, heavy metal ions and toxic hazards. Recently, a large number of landfill-caused groundwater pollution cases have been reported around the world (Porowska [1], Sizirici and Tansel [2], Baker et al. [3], Peng et al. [4], Pleasant et al. [5], Han et al. [6], El-Salam and Abu-Zuid [7], Li et al. [8], and Zhou et al. [9]).

The contaminants of municipal solid waste derived from landfill leaks into groundwater aquifers because of rainfalls, and by groundwater flow they spread into the adjacent river system and pollute the ecosystem. However, this mechanism does not stop even after landfills have stopped receiving waste. Therefore, it is necessary to keep investigating and monitoring the surroundings of decommissioned landfill sites.

Today, many specialized computer software packages have been created and used to solve contaminant transport problems in groundwater system. However, Groundwater Modeling System (GMS), is the most powerful software package using the modular finite-difference flow model (MODFLOW), the particle-tracking post-processing model (MODPATH), the modular three-dimensional transport model (MT3DMS), the multi-species reactive transport model (RT3D), the finite element groundwater model (FEMWATER), the two-dimensional finite element model (SPEED2D), the sequential electron acceptor model (SEAM3D), the multi-phase flow transport model (UTCHEM), the general purpose parameter estimation (PEST), the various transport tools (UCODE) and the transition probability geostatistic software (T-PROGS) to work out groundwater contamination transport and the interaction between surface water and groundwater. The purpose of GMS is to predict the spreading of contaminant concentration by inputting initial conditions of hydraulic head, groundwater flow direction and the concentration of contaminant. Many studies have shown that the contamination transport in groundwater aquifers by using the GMS software package at the present time. (Brigham Young University [10], Abu-Rukah and Al-Kofahi [11], Al-Yaqout and Hamoda [12], Babiker et al. [13], Christensen et al. [14], Rapti-Caputo and Vaccaro [15], and Kim et al. [16]). As GMS is widely used to model groundwater flow and simulate contaminant transport in the world, thus in this paper, the authors decided to use GMS to perform the simulation work.

In this paper, in order to discuss the possibility of the land reusing in the decommissioned landfill site, Wang-Tien, the data of geology, hydraulic head, and contamination concentrations, etc. on landfill site were used in GMS to simulate and predict the contamination transport status. Decommissioned landfills are generally not protected the leachate spreading to underlying aquifers, which are required to be managed and controlled to avoid negative impact on the environment.

2. Methodology

Numerical method can effectively solve not only groundwater flow problem, but also contaminant transport of groundwater. By the rapid development of calculator technology, groundwater model has been applied to groundwater resource assessments, predictions and managements. GMS is an advanced and based on concept model groundwater aquifers simulation software, which provides lots of methodologies to establish groundwater flow numerical model. The following is the simulation process with explanations for each of the steps of this study.

2.1. Simulating Process

The procedure for applying to a groundwater flow model includes the following steps (shown in Figure 1).

Figure 1. Flowchart of the modelling process.

[image: Ijerph 13 00467 g001 1024]

Step 1 Data Collection: During this step, in-situ information collection and measurement are necessary to collect information such as the annual rainfall and the annual evaporation from the Central Weather Bureau, Taiwan [17], and the geographic map from a geographic information system (GIS). Other data must be measured, such as geology, hydraulic head, groundwater flow velocity from slug tests of drilling bore-hole logs, and topographic elevation from topographic surveying, and groundwater sampling chemistry from the laboratory.

Step 2 Construction of a Conceptual Model: The conceptual model incorporates the information in Step 1 to establish a groundwater flow model which can be used to test and verify.

Step 3 Simulation and Calibration of Groundwater Flow Model: To perform the MODFLOW package to simulate groundwater flow on each month, then to calibrate the groundwater flow directions and the hydraulic heads until the simulation matches the in-situ observations to be optimized.

Step 4 Simulation and Calibration of the Contaminant Transport Model: After the groundwater flow model is calibrated, the contaminant source locations and contaminant concentration values are input into the model. Then the MT3DMS package is run to simulate the transport of contaminants in groundwater aquifer and subsequently to calibrate contaminant concentrations until the simulation matches in-situ observations to a reasonable degree.

Step 5 Predictive Simulations: After calibration, the model can be used to predict future groundwater flow and contaminant transport. The model may be used to estimate various remediation alternatives, such as risk assessment.

2.2. Governing Equations

The partial differential equations, describing the groundwater flow, velocity and contaminant transport, can be expressed as follows (Harbaugh, [18] and Zheng and Wang, [19]):

For the groundwater flow model:

[image: there is no content]

(1)

For the contaminant transport model:

[image: there is no content]

(2)

where x, y, z are the Cartesian coordinate axes; t is time; [image: there is no content] are the hydraulic conducitcity along the respective Cartesian x, y, and z coordinate axes; [image: there is no content] is the pressure head; [image: there is no content] is the moisture content; [image: there is no content] is the effective porosity of the porous media; [image: there is no content] is the specific storage of the porous media; [image: there is no content] is the specific moisture capacity; [image: there is no content] is a volumetric flux per unit volume representing sources and sinks of water; [image: there is no content] is the hydrodynamic dispersion coefficient; C is the concentration of contaminants dissolved in groundwater; [image: there is no content], [image: there is no content], [image: there is no content] are groundwater velocities in x, y, z directions and [image: there is no content], [image: there is no content], [image: there is no content], [image: there is no content] is the total head; [image: there is no content] is elevation head; [image: there is no content] is bulk dry density of the porous media; [image: there is no content] is the weight of adsorbed water per unit area of porous media; [image: there is no content] is the decay coefficient of the contaminant concentration; [image: there is no content] is the m−th order of chemical/biological decay; R is the retardation coefficient, define as:

[image: there is no content]

(3)

where [image: there is no content] is partition coefficient. The components of the hydrodynamic dispersion coefficients are also calculated by Equation (4):

[image: there is no content]

(4)

where [image: there is no content] is the longitudinal dispersivity; [image: there is no content] is the horizontal transverse dispersivity; [image: there is no content] is the vertical transverse dispersivity; [image: there is no content] is the effective molecular diffusion coefficient;[image: there is no content] is the magnitude of the velocity vector. When the velocity vector is aligned with the same coordinate axes, all the cross terms become zero.

Those governing equations cannot be solved analytically, therefore, they have to be solved by using numerical methods. The finite difference method is used in MODFLOW and MT3DMS package for deriving the solution to the governing equation in this study.

3. Information on the Study Site In-Situ

3.1. Description of the Study Site

The study site, the Wang-Tien landfill site, is located in the Yong-Kang Municipality of Tainan region as shown in Figure 2. The landfill, causing an accumulative amount of solid waste to reach approximately 773,970 m3, started to load municipal solid waste in 1992 and was decommissioned in 2002. The location of the study area lies between the longitudes 23°2′29′′ N and 23°2′36′′ N and latitudes 120°16′1′′ E and 120°16′22′′ E, and it occupies a total area of 39,333 m2. The elevation of the study area ranges between 8.75 and 25 m above mean sea level, and with a mean land surface slope of 0.1‰ from southeast to northwest. The landfill site encompasses an area 175 m north-south, and 225 m east-west, and is currently surrounded by Yong-Kang industrial zone. The site is located within the Hsu-Hsian Creek system which drains into the Yan-Shuei Creek. The mean value of precipitation in the Tainan area is 1828.4 mm/year and the mean value of the evaporation in the field area is 1476 mm/year.

Figure 2. Location of study area.

[image: Ijerph 13 00467 g002 1024]

The composition of municipal solid waste in Wang-Tien landfill site is shown in Figure 3, where organic waste constitutes 80%, which was mostly household waste without separation or treatment.

Figure 3. Composition of municipal solid waste in the Wang-Tien landfill site.

[image: Ijerph 13 00467 g003 1024]

3.2. In-Situ Data Collection and Measurement

There are four borehole loggings in Figure 4, showing the major geological layers in the study site. Unlike ordinary soil, the filling material layer, which thickness is about 3.8 m, is a mixture of municipal solid waste and grains of different sizes from clay to sand, concretes and gravels. After observing carefully the four bore-hole loggings, we found that the soil profile arrangement of the N3 located in the central landfill site is quite distinct from three others, because there is about 0.6 m thick clay sand layer starts at a depth 3.4 m below ground surface. The Wang-Tien landfill site is an older landfill without installing the lining, it was selected to be a landfill site might because the natural clayey sand layer of the ground subsurface can prevent leachate spreading to underlying aquifers.

Figure 4. The major geological layers in the Wang-Tien landfill site.

[image: Ijerph 13 00467 g004 1024]

The mean hydraulic head of all boreholes was at a depth of about 7 m below ground surface. The hydraulic heads derived from in-situ borehole data monthly measured in 2013 as shown in Table 1. According to the data of Table 1, the annual hydraulic head variations were plotted in Figure 5, and then combined the data of Table 1 with the locations of boreholes, the monthly hydraulic heads contour maps of 2013 were drawn in Figure 6.

Figure 5. Annual hydraulic heads variation in 2013.

[image: Ijerph 13 00467 g005 1024]

Figure 6. Hydraulic head contours maps: modeling with, Surfer v9, computer software (ordinary kriging interpolation). The arrows indicate the flow direction of groundwater.

[image: Ijerph 13 00467 g006 1024]

Table 1. The hydraulic heads derived from in-situ borehole data monthly measured in 2013.

	
Borehole No.

	
N1 (m)

	
N2 (m)

	
N3 (m)

	
N4 (m)

	
Average (m)

	
Date

	
26/01/2013

	
1.9

	
1.706

	
2.216

	
2.198

	
2.005

	
26/02/2013

	
1.76

	
1.986

	
2.016

	
2.048

	
1.9525

	
26/03/2013

	
1.27

	
1.516

	
1.436

	
1.518

	
1.435

	
26/04/2013

	
2.19

	
2.446

	
2.426

	
2.358

	
2.355

	
27/05/2013

	
2.76

	
2.886

	
2.906

	
2.908

	
2.865

	
26/06/2013

	
3.16

	
3.416

	
3.386

	
3.288

	
3.3125

	
26/07/2013

	
3.36

	
3.586

	
3.566

	
3.498

	
3.5025

	
26/08/2013

	
3.38

	
3.786

	
3.756

	
3.698

	
3.655

	
30/09/2013

	
4.03

	
4.286

	
4.276

	
4.208

	
4.2

	
25/10/2013

	
2.82

	
3.346

	
3.256

	
3.218

	
3.16

	
30/11/2013

	
2.66

	
3.046

	
3.016

	
2.968

	
2.9225

	
24/12/2013

	
2.545

	
2.956

	
2.861

	
2.813

	
2.79375

The hydraulic conductivity data of each soil layer were taken from in-situ and laboratory hydraulic test as shown in Table 2. By the way, the hydraulic conductivity tensor in the numerical model was assumed to be isotropic.

Table 2. The hydraulic conductivity data of each borehole and soil layer.

	Borehole No.
	Hydraulic Conductivity (m/s)

	N1
	1.259 × 10−4

	N2
	7.144 × 10−5

	N3
	3.079 × 10−5

	N4
	2.392 × 10−5

	Filling material
	1.26 × 10−4

	Silty/clay
	1.26 × 10−5

	Fine sand
	7.17 × 10−4

	Clayey sand
	7.17 × 10−7

In Table 3, it shows contaminant concentration data obtained from a laboratory sampling work carried out in November 2013 and the current standards from the Environmental Protection Agency (EPA in Taiwan [20], current standards given in brackets). According to those values of pollutants, we confirmed that groundwater was polluted and considered as serious risks. We also discovered in some parts of the site that contaminated the ammonium nitrogen and chlorides were over the Taiwan EPA standard. In addition, the pollutants are unevenly distributed. Accordingly, the contaminant of ammonium nitrogen and chlorides, exhibiting the higher concentrations, were chosen to simulate and discuss its fate and transport in this study.

Table 3. Physico-chemical parameters of water samples around the landfill in 2013.

	
Indicator of Water Quality

	
Unit

	
Level of Pollutants in Wells

	
N1

	
N2

	
N3

	
N4

	
Temperature

	
°C

	
25.5

	
25.1

	
26.4

	
25.2

	
pH

	

	
7.7

	
7.8

	
7.8

	
7.6

	
Electrical Conductivity

	
µS/cm

	
3990

	
2880

	
3110

	
5500

	
Total Dissolved Matters (500)

	
mg/L

	
2100

	
1650

	
1600

	
2850

	
Total Hardness as CaCO3 (300)

	
mg/L

	
197

	
174

	
114

	
276

	
Ammonium Nitrogen (0.05)

	
mg/L

	
4.31

	
5.43

	
2.32

	
0.15

	
Nitrite Nitrogen (0.1)

	
mg/L

	
ND

	
ND

	
ND

	
ND

	
Nitrate Nitrogen (10)

	
mg/L

	
0.14

	
0.10

	
0.01

	
ND

	
Total Organic Carbon as C (2)

	
mg/L

	
3.1

	
13.0

	
1.9

	
2.6

	
Chlorides (250)

	
mg/L

	
899

	
456

	
669

	
1440

	
Sulfate (250)

	
mg/L

	
28.9

	
49.2

	
6.64

	
12.6

	
Arsenic (0.01)

	
mg/L

	
0.0548

	
0.0699

	
0.0376

	
0.0336

	
Total Chromium (0.05)

	
mg/L

	
ND

	
ND

	
ND

	
ND

	
Copper (1.0)

	
mg/L

	
ND

	
<0.05

	
ND

	
ND

	
Manganese (0.05)

	
mg/L

	
0.08

	
0.04

	
0.05

	
0.08

	
Ferrum Iron

	
mg/L

	
<0.05

	
0.14

	
0.06

	
0.06

	
Lead (0.01)

	
mg/L

	
ND

	
ND

	
ND

	
<0.10

	
Zinc (5.0)

	
mg/L

	
<0.01

	
0.13

	
<0.01

	
<0.01

	
Nickel (0.1)

	
mg/L

	
ND

	
ND

	
ND

	
ND

	
Cadmium (0.005)

	
mg/L

	
ND

	
ND

	
ND

	
ND

	
Mercury (0.002)

	
mg/L

	
ND

	
ND

	
ND

	
ND

ND: Not detected and concentration lower than MDL (Method Detection Limit).

Since monitoring rainfall data were not available in the Wang-Tien landfill area, the data for the Tainan weather station, close to Wang-Tien, should be the second best option. The rainfall data were from the website of Central Weather Bureau of Taiwan, which recorded rainfalls for each day, hour by hour, can be found from 1 January 2007, until today. From these data, rainfalls have been calculated for each month, in mm/m2/month first, then in mm/m2/day to correspond to the units used in GMS modeling. Figure 7 shows the recharge variation in 2013.

Figure 7. Transient recharge variation in 2013 (Each point on the curve was plotted by taking the open data of monthly measurements [17]).

[image: Ijerph 13 00467 g007 1024]

4. Numerical Simulation

GMS is a powerful simulator. A great quantity of input data for GMS is collected from a literature review, field investigations, and laboratory reports (Mehnert and Hensel, [21] and Bedient et al. [22]). In order to simulate and predict the contamination transport of the surroundings in the decommissioned landfill, Wang-Tien, the information on geology, topography, monthly rainfalls, the soil layers, various contamination concentrations and the monthly hydraulic head were taken from in-situ bore-holes as shown in Section 3.

In the numerical simulation, a correct description of hydrological and geological conditions at the study site is necessary which can be used to numerically model the groundwater flow and contaminant transport processes. In the conceptual model in which data describing site conditions are assembled in a systematic approach to indicate groundwater flow and simulate contaminant transport processes of the ammonium nitrogen and chlorides at the study site.

4.1. Numerical Model Construction

The numerical model of Wang-Tien landfill site was constructed by using package MODFLOW in this study. A rectilinear grid pattern was used to divide the model domain both horizontally and vertically into rectangular cells in package MODFLOW to calculate groundwater table conditions in each cell of the model domain.

To avoid an inaccurate simulation from the boundary effect, it is necessary to construct a larger grid model with boundaries far enough from the study site. Thus, the model domain boundary is extended about 750 m north-south and about 1000 m east-west and the model domain is discretized into a grid of 75 rows and 100 columns. Each layer in the numerical model contains 7500 grid cells as shown in Figure 8a. These cells are 20 by 20 m in the entire model domain. The vertical domain, about 37 m thick of variable elevation below ground surface, is discretized into 4 layers of varying thickness as shown in Figure 8b,c represented the vertical model domain with several approximations due to model cell discretization. The depth of the bottom boundary constraints on groundwater flow in the shallow units where the majority of contaminant transport congests. The model layer surfaces were developed by interpolation of borehole stratigraphy and ground surface topography, within a GIS.

Figure 8. The MODFLOW flow model meshing. (a) The conceptual model approach using GIS map (the gird of 75 rows and 100 columns); (b) Define the material of layers; (c) Vertical model cell discretization; (d) The Hsu-Hsian creek boundary cells simulating.

[image: Ijerph 13 00467 g008 1024]

4.2. Boundary Condition

The northern (downriver boundaries) and southern boundaries (upriver boundaries) of the model domain were represented as no flow boundaries, where the assumption that flow in these outlying areas was generally east-westward and parallel to the Hsu-Hsian creek, due to recharge in high elevation areas and discharge to Hsu-Hsian creek and the constant head boundaries (CHB) were applied to the eastern and western boundaries of the model domain. The values of the boundary hydraulic head, determined from the topographic survey data, were assigned to be a constant with the Hsu-Hsian creek elevations.

Average groundwater elevations in the study area are based on in-situ measurements from all monitoring boreholes (Figure 5). These boundary values were assigned to all layers of the model domain. The Hsu-Hsian creek was assigned in the model as river boundary cells simulating the hydraulic interaction between surface water and groundwater systems (Figure 8d).

According to the hydrological and the geological setting of the study site, an aquifer system is present. It is an unconfined aquifer of one homogenous fine sand layer. Its top is the filling material layer and its bottom is the clayey sand layer. The groundwater aquifer recharge is dependent on various factors, including the hydraulic conductivity, topography and amount of rainfall. In the numerical model of this study, a surface, the top layer boundary (filling material layer), above the groundwater flow was subjected to a transient recharge. The value of transient recharge was based on the variable data of the monthly rainfall in 2013 (Figure 7).

In the numerical domain, the recharge surface was divided into 30 partial recharge zones, and each borehole was located at different zones as shown in Figure 9. These partial zones can be adjusted their recharge for calibration work. The mean value of precipitation in the Tainan area is 1828.4 mm/year and the mean value of the evaporation in the study area was assumed to be 1476 mm/year. Therefore, the recharge for the study site is 352.4 mm/year can be estimated.

Figure 9. The recharge divisions.

[image: Ijerph 13 00467 g009 1024]

4.3. Parameters Inputting

All the aquifer parameters, shown in Table 4, are assumed that the aquifer was contaminated by polluted waste water (containing the ammonium nitrogen and chloride) via several injected wells at the speed of 19.2 m3/day with the ammonium nitrogen concentration of 35 mg/L and the chloride concentration of 4240 mg/L for contaminant transport simulation. The dispersivity can be expressed as follows empirical equation (Wong and Hayduk, [23]):

[image: there is no content]

(5)

where [image: there is no content] is longitudinal dispersivity; [image: there is no content] is transverse dispersivity; [image: there is no content] is the highest elevation at the location of the contaminant source. The Wang-Tien landfill, located at the highest elevation was 25 m, was the main source consecrating contaminant in the study area. Thus, the longitudinal dispersivity [image: there is no content] is taken as 2.5 m and transverse dispersivity transverse dispersivity of the horizontal [image: there is no content] and the vertical [image: there is no content] are taken as 0.5 m in this simulation.

Table 4. Model parameters for contaminant transport modeling.

	
Model Parameters

	
Unit

	
Value

	
Effective molecular diffusion coefficient [image: there is no content]

	
m2/year

	
0.05

	
Hydrodynamic dispersion coefficient [image: there is no content], [image: there is no content], [image: there is no content]

	
m2/year

	
0.0095

	
Longitudinal dispersivity [image: there is no content]

	
m

	
2.5

	
Transverse dispersivity [image: there is no content], [image: there is no content]

	
m

	
0.5

	
Partition coefficient [image: there is no content] (Lanir et al. [24]) of chloride

	
-

	
0.89

	
Partition coefficient [image: there is no content] (Amirabdollahian and Datta, [25]) of ammonium nitrogen

	
-

	
1.17

	
Injection rate

	
m3/day

	
19.2

	
Maximum concentration of chlorides leachate

	
mg/L

	
4240

	
Maximum concentration of ammonium nitrogen leachate

	
mg/L

	
35

	
Porosity [image: there is no content] For filling material layer

	
-

	
0.35

	
For layer silty clay

	
0.28

	
For layer fine sand

	
0.3

	
For layer clayey sand

	
0.04

	
Bulk density [image: there is no content] For filling material layer

	
g/cm3

	
1.8

	
For layer silty clay

	
1.4

	
For layer fine sand

	
1.6

	
For layer clayey sand

	
2

5. Results and Discussion

In order to obtain the simulation result more in line with the in-situ conditions, we defined the one year groundwater flow model according to varying hydraulic heads with the monthly measurement data from 2013. There are 12 serial simulations indicating the groundwater flow situation for each month in this model, and the groundwater flow of those serial simulations is continuously via repeatedly failing the calibration process. Furthermore, the one year groundwater flow model was recorded and it can use to simulate and predict the contaminant transport in this study.

5.1. The One Year Groundwater Flow Model Simulation and Calibration

The calibration of the groundwater flow model, constructed in the most time-consuming effort within the modeling procedure, is a key to its applicability. The calibration procedure could be done manually by adjusting input variables to find an optimal scheme which is the closet agreement between the simulation and measurement. In this study a threshold value for the hydraulic head was equal to 2 m. The hydraulic head simulations were considered than ±2 m and the adjusting input variables were hydraulic conductivities and recharge rates changing in each partial recharge zone during the calibration process.

Comparison between Figure 10a, Figure 11a, Figure 12a, Figure 13a, Figure 14a, Figure 15a, Figure 16a, Figure 17a, Figure 18a, Figure 19a, Figure 20a and Figure 21a show that the groundwater flow vectors almost all point to the adjacent Hsu-Hsian creek, and compared with the Figure 6 from the in-situ measurement data. A residual is the difference between the value of measured and simulated. During the calibration process, several attempts have to be done to minimize these differences. The perfect calibrations were shown from Figure 10b, Figure 11b, Figure 12b, Figure 13b, Figure 14b, Figure 15b, Figure 16b, Figure 17b, Figure 18b, Figure 19b, Figure 20b and Figure 21b, those points are scatting less around the straight line and lying along a straight line at 45 degrees angle and the straight line has a geometric slop approximately 1.

Figure 10. Groundwater flow vector and hydraulic heads calibration on 26 January 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g010 1024]

Figure 11. Groundwater flow vector and hydraulic heads calibration on 26 February 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g011 1024]

Figure 12. Groundwater flow vector and hydraulic heads calibration on 26 March 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g012 1024]

Figure 13. Groundwater flow vector and hydraulic heads calibration on 26 April 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g013 1024]

Figure 14. Groundwater flow vector and hydraulic heads calibration on 27 May 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g014 1024]

Figure 15. Groundwater flow vector and hydraulic heads calibration on 26 June 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g015 1024]

Figure 16. Groundwater flow vector and hydraulic heads calibration on 26 July 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g016 1024]

Figure 17. Groundwater flow vector and hydraulic heads calibration on 26 August 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g017 1024]

Figure 18. Groundwater flow vector and hydraulic heads calibration on 30 September 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g018 1024]

Figure 19. Groundwater flow vector and hydraulic heads calibration on 25 October 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g019 1024]

Figure 20. Groundwater flow vector and hydraulic heads calibration on 30 November 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g020 1024]

Figure 21. Groundwater flow vector and hydraulic heads calibration on 24 December 2013. (a) Simulated flow vector; (b) Hydraulic heads calibration.

[image: Ijerph 13 00467 g021 1024]

5.2. Contaminant Transport Calibration

The MT3DMS simulation was incorporated into the transient MODFLOW simulation model by assuming the ammonium nitrogen concentration of 35 mg/L and the chloride concentration of 4240 mg/L injected according to the one year groundwater flow model described in the transient MODFLOW simulation above. The ammonium nitrogen and chloride concentrations detected through sampling and analysis at monitoring boreholes in November 2013 listed in Table 3 were used to calibrate the contaminant transport model. The results of the contaminant transport model in November of the one year groundwater flow model were presented graphically in Figure 22 and Figure 23.

Figure 22. Simulation and calibration for concentration data of chlorides (November 2013 data). (a) The contaminant transport results of the one year groundwater flow Model; (b) The contaminant transport model calibration.

[image: Ijerph 13 00467 g022 1024]

Figure 23. Simulation and calibration for concentration data of ammonium nitrogen (November 2013 data). (a) The contaminant transport results of the one year groundwater flow Model; (b) The contaminant transport model calibration.

[image: Ijerph 13 00467 g023 1024]

Manual adjustment and inverse modeling were also used in contaminant transport model calibration. The perfect calibrations were shown in Figure 22 and Figure 23.

5.3. Predicting Results

After calibration, the contaminant transport model was used to predict potential plume movement 10 years into the future. In the simulations, the spreading concentration contour of ammonium nitrogen and chlorides were shown in Figure 24 and Figure 25 after 10 years. According to the simulation of the contaminant plume on 10 years, we found that the influence of groundwater flow on pollution is much more important than dispersion. Although the model appears to be quite realistic, there did not have quantitative validation to be done, because of the lack of data.

Figure 24. Transport predicting for chlorides after 10 years.

[image: Ijerph 13 00467 g024 1024]

Figure 25. Transport predicting for ammonium nitrogen after 10 years.

[image: Ijerph 13 00467 g025 1024]

The predicting results also showed that the contamination plume has moved in the direction of the northeast (into the creek which is located in the east of the map) instead of moving along with groundwater. The results also gave a plume of contaminated groundwater that extends 80 m in length and 20 m in depth northeastward from the landfill site. The results concentration of ammonium nitrogen and chlorides in the Hsu-Hsian Creek of the Wang-Tien landfill is 467 mg/L and 3.84 mg/L, respectively, when the Monitoring Standard Value for Taiwan declared by Environmental Protection Administration (EPA in Taiwan) is 250 mg/L and 0.05 mg/L, respectively for Class A, which means that the Hsu-Hsian Creek is highly polluted and not suitable for drinking.

A great number of outputs can be exported into text files. Among the text file data, all concentrations of contaminants in the aquifer for each year are available. According to the result, it shows that contaminant transport is a slow process because of sorption of pollutants in the soil layer. In 10 years, the total concentration of pollutants in the aquifer has increased by an average of 72%, including 65% of the ammonium nitrogen and 79% of the chloride. Since the Hsu-Hsian Creek is the only sink for surface flow, the entire injection of increasing concentrations from the Wang-Tien landfill site corresponds to the contaminant discharge to the Hsu-Hsian Creek. The contaminant transport toward the Hsu-Hsian Creek could be calculated by dividing the subjoint mass of contaminants with time. Figure 26 shows that the concentrations were also increasing with time. It was also expected that the all concentrations of pollutant would logically increase with time. Comparing ammonium nitrogen with chloride, the concentration of chloride were increased by 79% in 10 years which can explain that the chloride has the lowly partition coefficient[image: there is no content] value. The chloride is the contaminant that increases faster and with higher concentrations.

Figure 26. Concentration toward the Hsu-Hsian Creek with time. (a) The concerntration of ammonium nitrogen versus time curve; (b) The concerntration of chloride versus time curve.

[image: Ijerph 13 00467 g026 1024]

Both contaminant properties of the ammonium nitrogen and chlorides are entirely different, so the results of concentration need to be normalized to compare the increasing concentration difference with both. Figure 27 shows the normalized concentrations which the concentration of chloride is 1.67 times more than the concentration of ammonium nitrogen in the Hsu-Hsian Creek after 10 years.

Figure 27. Normalized concentration toward the Hsu-Hsian Creek with time.

[image: Ijerph 13 00467 g027 1024]

6. Conclusions

GMS, a numerical calculator for simulation of groundwater flow and contaminant transport, could be used to deal with complex groundwater flow problems for contaminant transport predictions which is more convenient and suitable than analytical calculations.

In order to propose remedial solutions for a decommissioned landfill site, Wang-Tien, this study used GMS to simulate groundwater flow by incorporating the information of geology, hydrology and rainfall of the study site, and then combined contaminant transport modeling to predict ammonium nitrogen and chlorides of the site for 10 years after spreading.

According to the results of contaminant transport modeling, not only is the Wang-Tien landfill site heavily polluted both in the soil and groundwater, but also the adjacent Hsu-Hsian Creek where its concentration of chlorides is 467 mg/L (1.87 times higher than the water quality standard of EPA in Taiwan) and ammonium nitrogen is 3.84 mg/L (76.8 times higher than the water quality standard of EPA in Taiwan).

When pollutants in groundwater aquifers spread into surface water systems, the contaminant transport velocity changes its speed from slow to fast, which will spread the pollutants more quickly from the adjacent river to the whole water system and would cause irreversible damage. In the current situation, nothing has been done to the Wang-Tien landfill site where the pollution may be prolonged for centuries. In order to stop the spread of pollution and the ecosystem damage, it is obviously necessary to take some remedial actions, such as removing the whole landfill.

Acknowledgments

We are deeply grateful with the Environmental Protection Bureau of Tainan city which provided a grant to carry out the research reported here. We also express a profoundly gratitude to the Ministry of Science and Technology of Taiwan (104-2221-E-006-268-) for partial support.

Author Contributions

Chao-Shi Chen designed the study, Chia-Huei Tu performed data analysis, drafted and revised the manuscript, Shih-Jen Chen and Cheng-Chung Chen collected the in-situ data and performed the in-situ hydraulic test. All authors have read and approved the final version of the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Porowsk, D. Determination of the origin of dissolved inorganic carbon in groundwater around a reclaimed landfill in Otwock using stable carbon isotopes. Waste Manag. 2015, 39, 216–225. [Google Scholar] [CrossRef] [PubMed]

	2.
Sizirici, B.; Tansel, B. Parametric fate and transport profiling for selective groundwater monitoring at closed landfills: A case study. Waste Manag. 2015, 38, 263–270. [Google Scholar] [CrossRef] [PubMed]

	3.
Baker, R.J.; Reilly, T.J.; Lopez, A.; Romanok, K.; Wengrowski, E.W. Screening tool to evaluate the vulnerability of down-gradient receptors to groundwater contaminants from uncapped landfills. Waste Manag. 2015, 43, 363–375. [Google Scholar] [CrossRef] [PubMed]

	4.
Peng, X.; Ou, W.; Wang, C.; Wang, Z.; Huang, Q.; Jin, J.; Tan, J. Occurrence and ecological potential of pharmaceuticals and personal care products in groundwater and reservoirs in the vicinity of municipal landfills in China. Sci. Total Environ. 2014, 490, 889–898. [Google Scholar] [CrossRef] [PubMed]

	5.
Pleasant, S.; O’Donnell, A.; Powell, J.; Jain, P.; Townsend, T. Evaluation of air sparging and vadose zone aeration for remediation of iron and manganese-impacted groundwater at a closed municipal landfill. Sci. Total Environ. 2014, 485–486, 31–40. [Google Scholar] [CrossRef] [PubMed]

	6.
Han, D.; Tong, X.; Currell, M.J.; Cao, G.; Jin, M.; Tong, C. Evaluation of the impact of an uncontrolled landfill on surrounding groundwater quality, Zhoukou, China. J. Geochem. Explor. 2014, 136, 24–39. [Google Scholar] [CrossRef]

	7.
El-Salam, M.M.A.; Abu-Zuid, G.I. Impact of landfill leachate on the groundwater quality: A case study in Egypt. J. Adv. Res. 2015, 6, 579–586. [Google Scholar] [CrossRef] [PubMed]

	8.
Li, Y.; Li, J.; Chen, S.; Diao, W. Establishing indices for groundwater contamination risk assessment in the vicinity of hazardous waste landfills in China. Environ. Pollut. 2012, 165, 77–90. [Google Scholar] [CrossRef] [PubMed]

	9.
Zhou, D.; Li, Y.; Zhang, Y.; Zhang, C.; Li, X.; Chen, Z.; Huang, J.; Li, X.; Flores, G.; Kamon, M. Column test-based optimization of the permeable reactive barrier (PRB) technique for remediating groundwater contaminated by landfill leachates. J. Contam. Hydrol. 2014, 168, 1–16. [Google Scholar] [CrossRef] [PubMed]

	10.
Brigham Young University. Groundwater Modeling System (GMS), Version 4.0, Software, Brigham Young University: Salt Lake City, UT, USA, 2002. Brigham Young University: Salt Lake City, UT, USA, 2002. Brigham Young University: Salt Lake City, UT, USA, 2002.

	11.
Abu-Rukah, Y.; Al-Kofahi, O. The assessment of the effect of landfill leachate on ground-water quality—A case study—El-Akader landfill site—North Jordan. J. Arid Environ. 2001, 49, 615–630. [Google Scholar] [CrossRef]

	12.
Al-Yaqout, A.F.; Hamoda, M.F. Evaluation of landfill leachate in arid climate—A case study. Environ. Int. 2003, 29, 593–600. [Google Scholar] [CrossRef]

	13.
Babiker, I.S.; Mohamed, A.A.M.; Terao, H.; Kato, K.; Ohta, K. Assessment of groundwater contamination by nitrate leaching from intensive vegetable cultivation using geographical information system. Environ. Int. 2004, 29, 1009–1017. [Google Scholar] [CrossRef]

	14.
Christensen, T.H.; Kjeldsen, P.; Bjerg, P.L.; Jensen, D.L.; Christensen, J.B.; Baun, A.; Albrechtsen, H.J.; Heron, G. Biogeochemistry of landfill leachate plumes. Appl. Geochem. 2001, 16, 659–718. [Google Scholar] [CrossRef]

	15.
Rapti-Caputo, D.; Vaccaro, C. Geochemical evidences of landfill leachate in groundwater. Eng. Geol. 2006, 85, 111–121. [Google Scholar] [CrossRef]

	16.
Kim, K.; Ko, K.S.; Kim, Y.; Lee, K.S. Co-contamination of arsenic and fluoride in the groundwater of unconsolidated aquifers under reducing environments. Chemosphere 2012, 87, 851–856. [Google Scholar] [CrossRef] [PubMed]

	17.
CWB. Daily Precipitation. Central Weather Bureau: R.O.C., Taiwan. Available online: http://www.cwb.gov.tw/V7e/climate/dailyPrecipitation/dP.htm (accessed on 26 February 2016).

	18.
Harbaugh, A.W. Modflow-2005, the U.S. Geological Survey Modular Ground-Water Model of the Ground-Water Flow Process; U.S. Department of the Interior; U.S. Geological Survey: Reston, VA, USA, 2005.

	19.
Zheng, C.; Wang, P.P. MT3DMS, A Modular Tree-Dimensional Transport Model; Technical Report; US Army Corps of Engineers Waterways Experiment Station: Vicksburg, MS, USA, 1998. [Google Scholar]

	20.
EPA. Regulations for Groundwater Monitoring. Environmental Protection Administration: R.O.C., Taiwan. Available online: http://webcache.googleusercontent.com/search?q=cache%3AJV-q1OTqsp4J%3Awq.epa.gov.tw%2FCode%2FBusiness%2FStatutory.aspx%3FTabs%3D3%26Languages%3Den%20&cd=1&hl=zh-TW&ct=clnk&gl=tw (accessed on 27 April 2016).

	21.
Mehnert, E.; Hensel, B. Coal combustion by products and contaminant transport in groundwater. In Proceedings of the Coal Combustion By-Products Associated with Coal Mining Interactive Forum, Carbondale, IL, USA, 29–31 October 1996.

	22.
Bedient, P.; Rifai, H.; Newell, C. Ground Water Contamination: Transport and Remediation, 2nd ed.; Prentice Hall PTR: Upper Saddle River, NJ, USA, 1999. [Google Scholar]

	23.
Wong, C.F.; Hayduk, W. Correlations for Prediction of Molecular Diffusivities in Liquids at Infinite Dilution. Can. J. Chem. Eng. 1990, 68, 849–859. [Google Scholar] [CrossRef]

	24.
Lanir, Y.; Seybold, J.; Schneiderman, R.; Huyghe, J.M. Partition and diffusion of sodium and chloride ions in soft charged foam: The effect of external salt concentration and mechanical deformation. Tissue Eng. 1998, 4, 365–378. [Google Scholar] [CrossRef] [PubMed]

	25.
Amirabdollahian, M.; Datta, B. Identification of Contaminant Source Characteristics and Monitoring Network Design in Groundwater Aquifers: An Overview. J. Environ. Prot. 2013, 4, 26–41. [Google Scholar] [CrossRef]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
Hydraulic head (m)
o b=
(ST [/ S

o

6 7
Time (Month)

A\
7 N\
== N
pam &:‘z._
/ e
“ S=-=a
7’
b= - / - = = borehole N1 | |
i ,’ — — borehole N2
N |
e — = borehole N3
- = borehole N4
—Th 11 four boreholes N
2 3 4 5 10 1

media/file27.png

media/file18.png
8
314 y=0.8438x + 05114
£330 R¥=0.9636
310 2
a0e % 3.20
302
T
299 g 310
:
295 300
291§
287 O 90
283
Unit; 2.80
- 33

s

29 =%
|1 oss Simulated Heads (m)
(a) Simulated flow vector (b) Hydraulic heads calibration

media/file13.png
289
I 288 .
=0.9492x +0.1437
286 2.90 ¥
284 B R?=0.9581
282 Lage
280 b
]
278 T,g
276 G
i 5278
273 2%
2n)
260 274
Unit: m 275

28 2.85
Simulated Heads (m)

20 Scatter Pt Symbols
o6
(a) Simulated flow vector

(b) Hydraulic heads calibration

media/file26.png
3600

T
3000

Chiorides

T

2400

T
1800

Time (days)

1200

T

o

55453525150

cozﬂ.::uu:on. ﬂuN__uE._oZ

media/file9.png
08
205 24
202 z23 ¥:=1.0914x-0.2007
199 <52 R? =0.9609 .
196 3
Py 5 21
190 T 2
187 § 1.9
I >
177 8 17
Unit:m 16
15
20 scatter Pt symbols 15 719 21 23
Simulated Heads (m)

(®]es

(b) Hydraulic heads calibration

(a) Simulated flow vector

media/file22.png
Cross section Rows 35
Tte of 1}

flow Model.

y=1.0257x + 0.2191
2 =0.9886

media/file23.png
5

A
»
]

-4

media/file10.png
> ? 3
(a) Simula

m
s

197
194 200
192 5
. 195
::; gmo
= Sus

3
180 2180
177 2

2175
[ECI

i
28
3

N
ted flow vector

y=1.0477x-0.0871
R?=0.9571

18 18 19 195
Simulated Heads (m)

(b) Hydraulic heads calibration

2.05

media/file5.png
N N
25492401 25492404
2549200 549200
2. s /
49160 2]
2
2549120 25491201 / 7 /
, 5t s IS
2549080 25100801V , ~
N LN . B LY
P s - A 7 7 NEpsson
176 E 176350 176520 176500 176100 17e0i0 17ess0 E 176280 176320 176360 176400 176440 176480
N N R N ~ e
N1 NI
25492 2 2549240
sy s S
2549200 B4 6, , oy o f2599200
2549160 wwe] 11 S/ /7 fswie]”
2549120 mon] |1 2 25491201
' ' N s /
2549080 2549080{N4 291 2549080
WoN . . rot 1 . . > ’
2549040- N2 £ 2549040- N2 9549040
176280 176320 176360 176400 176440 176480 £ 176280 176320 176360 176400 176440 176480 £ 17
N N
N TG ER] X
soof OZZEAB] -y, S 7 oy /N
- /r/////”m o Ty ST
2549200136 ——t—345 [] AR A, Naw v s pucet EER TR IS BN A A S)
!
P R R A PP IPT T s e e e s e WU RVECSS e e PP Y AV A
351 \w!v;r//f PRV L T B R A e S 4
.68
P A A e PR Y W e e e P11 IS S M A Y
& ’ t 4.23
AN NP s N A
25490807\ s 356 2509080 N X T S T tpsssso N %, s)
AN . " 1 1 A T S
1010 N2 os.onio ! N Lol A S Y
176250 176320 176360 176400 176440 176480 £ 176280 176320 176360 176400 176440 176480 E 176280 176320 176360 176400 176440 176480
N ~t N ~3 Ny NI
254240{(T0/25/2013] = 295 * 29, | 25200 [(11/30/2013 NN 25492400 [12/24]2013 }. -2, -+ ‘ T
o 1 Tl I~ T .
2549200 N 3020+ Fal 2549200 2'8? e 42549200 L P S
Lo / . t : . : 7 —
12— 1T . P T+ 2 T}
2549160- L3071 2509160 26| 2349160 i Eh—
S L
2549120- 1 — 25491204 * 2 +2, 12549120- a1 1 T
) s 4t s T A . P Y YIRS T
a2 . 1 N » N & :
25490804 . tot 1 asae0s0fNd < _y TR L R —t—t
moonl T b T e =
176280 176320 176360 176400 176440 176480 E 176280 176320 176360 176400 176440 176480 E 176280 176320 176360 176400 176440 176480

E

media/file15.png
(a) Simulated flow vector

155

Observed Heads (m
P =

TN

w & s & K

A
)
[

y=1.0598x - 0.1009
R¥=0.9663

13 135 14 145
mulated Heads (m)
(b) Hydraulic heads calibration

media/file19.png
295
92
e 305
286 =300
282 £295
279 'g": 2
S

276 2285
273 g 280
269 £ 2
286 %270
263 O 265

260

(a) Simulated flow vector

y=1.0326x - 0.0711
R*=0.9507

27 28 29 3

ds (m)
(b) Hydmuhc heads v:ahbrauon

media/file14.png
y=0.8114x + 0.6283
R*=0.9679

315 35 34

3.2 3.25 -2 s
Simulated Heads (m)

(a) Simulated flow vector (b) Hydraulic heads calibration

media/file6.png
A
/\

6 7
Times (month)

> 2 902 29

=~ & F A€

(Kep/.w/wur) a51eyday

muaVnuUUU-

nav.xhtml

 ijerph-13-00467

 		
 ijerph-13-00467

media/file11.png
y = 1.0598x - 0.1009
R*=0.9663

i3

135 14 145 15
Simulated Heads (m)

(a) Simulated flow vector (b) Hydraulic heads calibration

media/file1.png
Yongk
District

&
] 3 ;
t PR | & Gueiren
! ?ibTa,Lr,?,Guo i 2 District

"
Tai Zh Rd 7‘77]

Qi Jia Cun

} ’
O Wells with both logs and core measurements
mm Hsu-Hsian creek

media/file16.png
Observed Heads (m)
Lol - -l
8 & & 8 3

ook
N
S

y=1.2016x-0.7811
R?*=0.9686

35 36 &7
Simulated Heads (m)

(b) Hydraulic heads calibration

media/file2.png
29, 3% 3%

® Organic material
Paper and cardboard
® Plastics
= Glass
= Metals
Others

media/file20.png
(a) Simulated flow vector

il

Observed Heads (m)
by
3

-4
Y
3

Liod
@
3

[
©
3

y = 1.0002x - 0.0041
R*=0.9519

2.8
SlmulatedH ads (m)
(b) Hydraulic heads calibration

media/file7.png
No flow Boundary

MODFLOW BC Symbols ¢

River
Constant Head

Constant Head Boundary

No flow Boundar

(the gridl of 75 rows and 100 columns).

Materials

55 filling material
Elevation (m), 10 silty clay
4 fine sand
14 37m clay
waste
27 Dy 1 |

2D Scatter Pt Symbols
OBS well

(d) The Hsu-Hsian creek
boundary cells simulating

media/file24.png
Symbc
]

tant Head

r Pt
SwW

Rows 35
atts
)DFLOW BC S
r

media/file12.png
-} = 28 24
Simulated Heads (m)
(b) Hydraulic heads calibration

media/file3.png
Elevation (m)

=21.222

EXPLANATION:
W¥itting Material [sitty Clay [Clayey Sand [Fine Sand
The deith belot of o ird e ibipice ta tumm s haanteaiiosa:

(30.66)
N4

Wang-Tien landfill

6.006(4)
H.506(5.5)

-8.994(19)

-19.494(29.5)
-20.634(30.64;

10.086(

6.436(3.65)

A.ZFI

-8.914(19

-20.574(30.66) g

4.95 I i

(3.8)

N

| | -19.68(28.43)
NI

xHighest water table in 2013
=l owest water table in 2013

media/file0.png
I —

In-situ
Data Collection

Conceptual Model Construction

No
Sufficient

Simulation and Calibration of
Groundwater Flow

No

Adequate?

Yes

Simulation and Calibration of
Contaminant Transport

No

Adequate?

Yes

Predictive Simulations

media/file17.png
425
422
420 42
418
a6 Eqgs
414 L
412 §aa
410 _E
4.08 EILOS
406 g
4.04 8 4
4.02

Unit: m 3.95

20 scaer P Symbols
[®]ces

() Simulated flow vector

y = 0.8996x + 0.3637
R?=0.9607

4.0!

5 4.1 4.15 4.2 4.25
Simulated Heads (m)

(b) Hydraulic heads calibration

media/file8.png
MODFLOW BC Symbols
iver

head
2D Scatter Pt Symbols
OBS well

Partial recharge zone

media/file25.png
K
£ = Chlorides
€
g

= Ammonium Ntrogen £ 150000
S o

50,000
60 L0 B0 240 00 360) 120 0 0 3600
Time (days)

1800 24(
Time (days)

media/file21.png
E‘ 0BS Well
MT3D BC Symbols

E‘ Point Source/Sink

Constant Head

Cross section Rows 35
(a) Th i

£ 11 1 1 Madel
the one year groundwater flow Model.

1400 | ¥=0.9619x +28.16
R? = 0.9909

500 1000
C - b

d (mg/l)

(b) Tt

