

Soil Water

C. R. Amerman,¹ A. Klute,² R. W. Skaggs,³ and R. E. Smith⁴

Recent advances in developing methods to solve the equations governing combined saturated-unsaturated flow in two and three dimensions [Freeze, 1971; Stephenson and Freeze, 1974] have focused attention on the need to determine effective field values of the hydraulic properties of the soil. Because of natural variation from point to point, hydraulic properties for field-size units are difficult to characterize. A detailed field study was conducted by Nielsen *et al.* [1973] to determine the field variability of the hydraulic properties of the soil and to test various field methods of measuring these properties. They concluded that even seemingly uniform land areas manifest large variations in hydraulic conductivity. For a given point, methods for measuring the soil hydraulic properties will give values that are more accurate than those required to characterize an entire field because of the heterogeneity of the soil. Thus the ability to make predictions over a large area from soil properties determined at one location can range from good to unsatisfactory, depending on the prediction parameter of interest. Because of field variation in the hydraulic properties of the soil, simplified methods for calculating soil water flux and water contents during redistribution were found to be satisfactory when they were compared with more detailed numerical methods and with field measurements. Furthermore, when field variability is considered, simplified methods for measuring hydraulic conductivity or soil water diffusivity are sufficiently accurate for characterizing field conditions. The results of this study will have continued ap-

plication in evaluating the worth of both simple and complex models for predicting water movement in the field.

Research is continuing toward developing, testing, and refining methods for calculating the hydraulic conductivity function from the soil water characteristic. Jackson [1972] compared prediction methods of Marshall [1958] and of Millington and Quirk [1959] for four soils. He found that when a matching factor at saturation was used, hydraulic conductivity could be calculated to within the limits of error of measurement. Comparison with field measurements for one soil showed that field hydraulic conductivity functions could be calculated reasonably by these methods, a conclusion also drawn by Nielsen *et al.* [1973] in the study discussed above. Roulier *et al.* [1972] were somewhat less successful in using these methods to calculate the hydraulic conductivities of field soils but found that the agreement between measured and calculated values was satisfactory when the matching factor was determined near the midpoint of the suction range of interest. Bruce [1972] found prediction methods worked reasonably well for coarse-grained soils but were less satisfactory for fine-textured soils with a wide pore-size range. Campbell [1974] used the same basic approach as Millington and Quirk but obtained a closed form expression for the conductivity function by assuming an empirical equation for the soil water characteristic. His methods worked well for five soils tested when a matching factor was used at saturation. Sinclair *et al.* [1974] predicted hydraulic conductivities with a Burdine-type equation and compared them with measured values for seven soils. Skaggs *et al.* [1973] presented an approximate method for determining the hydraulic conductivity function from the soil water characteristic and a measured infiltration rate-time relationship.

Thermal and osmotic effects on soil water movement are being analyzed with the methods of irreversible thermodynamics [Kay and Groenevelt, 1974; Groenevelt and Kay, 1974; Joshua and de Jong, 1973; Banin and Low,

¹USDA, Agricultural Research Service, North Central Region, Columbia, Missouri 65201.

²USDA, Agricultural Research Service, Western Region, Fort Collins, Colorado 80521. Also with Department of Agronomy, Colorado State University, Fort Collins, Colorado 80521.

³Department of Biological and Agricultural Engineering, North Carolina State University, Raleigh, North Carolina 27607.

⁴USDA, Agricultural Research Service, Western Region, Tucson, Arizona 85705.

1971] or by more mechanistic approaches [Kemper *et al.*, 1972; Harlan, 1973].

Considerable progress has been made by Groenevelt and his co-workers in exploiting the irreversible thermodynamic approach. In their analysis they have distinguished between the microscopic continuum and macroscopic continuum points of view of a porous medium. Many who have attempted to apply the concepts of irreversible thermodynamics have not carefully recognized this distinction and have been led to incorrect formulations and interpretations of the transport equations. The review by Groenevelt and Bolt [1969] and two recent papers [Kay and Groenevelt, 1974; Groenevelt and Kay, 1974] report perhaps the best attempt that has been made to date in developing transport equations via irreversible thermodynamic concepts. In the latter two papers the interaction of water and heat transport in frozen and unfrozen soils is considered. Coupling between the two transports is related to the heat of vaporization, the heat of fusion, and the partial specific heat of wetting of the soil water. (It appears that the term 'coupling' is used to refer to two kinds of phenomena: (1) the contribution to the flux of water due to a thermal or solute gradient (and vice versa) and (2) the effect of the thermal or solute regime upon the transport coefficients for water movement. In this discussion, only the first kind of phenomena is considered.) An experimental study of the coefficients for coupled flow of heat and moisture was reported by Jury and Miller [1974]. Results were analyzed within the framework of the irreversible thermodynamic approach and also with the concepts of the theory of Philip and de Vries [1957]. The coupling coefficient for water flow due to a temperature gradient was found to be much larger than that predicted by the surface tension-based model of Philip and de Vries.

Krupp *et al.* [1972] combined the miscible displacement equation and Gouy double-layer theory to develop a model for salt flow through a soil column during miscible displacement. Bresler [1973*a, b*] developed a numerical simulation based on linking the diffusion-convection equation with a Darcy-type water flow equation for isothermal, unsaturated porous media flow. The model accounts for physicochemical interactions between solutes and the soil matrix by considering coupling effects and the mechanisms of convection, ionic diffusion, mechanical dispersion, and anion exclusion. Bresler and Laufer [1974] tested the Bresler model in the laboratory and numerically. Numerical tests indicated that osmotic gradients and anion exclusion effects are of minor importance in the upper parts of soils subjected to infiltration, redistribution, and evaporation.

Building on the work of McLaren [1969*a, b*, 1970, 1971] and McLaren and Skujins [1963], Starr *et al.* [1974] and Misra *et al.* [1974*a, b, c*] developed transport equations of the movement of various nitrogen species during leaching in unsaturated soils. The models simulate simultaneous nitrification and denitrification and stoichiometrically relate the transport and retention of nitrogen species in the gaseous phase to those in the liquid phase.

Cary and Mayland [1972] investigated salt and water movement in unsaturated frozen soil. Flux equations for water and salt, which included coupling coefficients for both flows, were proposed. It was emphasized that frozen unsaturated soil should not be considered as a static

system. Not all the soil water freezes at temperatures commonly experienced in the field. Liquid films remain between the solid and ice phases, between the solid and air phases, and between the ice and air phases. Soluble salts are forced into these films. Liquid water and vapor tend to move from warmer to cooler areas. Much of the flow is in the liquid films. Thus solutes will also be carried from warmer to cooler regions.

Joshua and de Jong [1973] measured the coupling coefficients between heat and moisture flow. The results were analyzed by using the theoretical framework of irreversible thermodynamics and the Philip-de Vries theory. The agreement between the thermodynamic theory and the Philip-de Vries theory was satisfactory between 0.3- and 15-bar soil water suction. At suctions below 0.1 bar the Philip-de Vries theory predicted more coupling than was observed. Future work on coupled flows should consist of careful experiments on a variety of soil materials under a range of conditions to test the validity of the transport equations that have been proposed.

A more mechanistic approach to the analysis of osmotic flow in clays and soils has been taken by Kemper *et al.* [1972]. A theory was advanced to explain the nature and mechanism of osmotic flow in such media. According to the theory, solution concentration differences in incompressible media are translated into a hydraulic pressure gradient which moves the solution to the high-concentration side. Similar concentration differences in compressible media cause electro-osmotic movement of solution to the high-concentration side. The concepts outlined are relatively untested, and further investigation is necessary.

The effect of temperature on the pressure head, water content, and conductivity relationships of two silt loam soils was studied by Haridasan and Jensen [1972]. The temperature dependence of the pressure head-water content relation could not be explained on the basis of changes in surface tension of air-water interfaces. The observed increase in hydraulic conductivity at a given water content due to an increase in temperature was almost entirely accounted for by the decrease in viscosity of water.

The effect of solutes on the hydraulic properties of various materials has been examined by several investigators. Elgabaly and Elghamry [1970] measured hydraulic conductivity of kaolite as affected by adsorbed cations; Naghshineh-Pour *et al.* [1970] studied the hydraulic conductivity of several soils in relation to electrolyte composition; and Shainberg and Caiserman [1971] and Shainberg *et al.* [1971] studied the hydraulic conductivity and swelling pressure of Na/Ca montmorillonite systems. The hydraulic conductivity of axially loaded soils during cyclic calcium-sodium exchanges was measured by Waldron and Constantin [1970]. All these results shed partial light on the kinds of effects to be found, but a systematic treatment and coherent account of the effects of solutes on hydraulic properties are still lacking. In view of the recent increased interest in modeling of solute and water movement there is added motivation for obtaining better knowledge of these effects.

A very thorough experimental study of the soil water, chloride, and heat transport in the upper 10 cm of a bare field soil has been conducted by Jackson and his associates at Tempe, Arizona [Jackson *et al.*, 1973; Nakayama *et*

al., 1973]. The time and depth patterns of soil water flux in this zone of the soil profile clearly displayed the dynamic nature of the flux. The applicability of theories of coupled heat, salt, and water flow to this situation is being examined.

Carter et al. [1971], in a noteworthy and monumental effort, studied the effect of irrigation return flow from an 82,030-ha (202,700-acre) tract into the Snake River. They sampled water diverted from the river and sampled return flow at many sites. They found that about 50% of diverted water was returned, that it was higher in nitrates and soluble salts than when it was diverted, but lower in PO_4 -P. About 30% of the PO_4 -P present in diverted water was returned. Applied fertilizer apparently did not leach. Sub-surface drainage water contained about twice the concentration of soluble salts originally present in the irrigation water. NO_3 -N concentrations increased several fold (to 3.24 ppm) in subsurface drainage water but were considerably below drinking water standards (10 ppm).

In most analyses of water flow in unsaturated soils it has been implicitly assumed that solutions of the flow equation are stable, i.e., that small perturbations in flow patterns will tend to disappear. With this assumption it is possible to describe infiltration by numerical and analytical techniques of solution of the soil water flow equation. The water content profile in the transition zone between the wet and dry regions depends on the hydraulic conductivity and water retention characteristics of the soil. Various experimental observations [Hill and Parlange, 1972; Smith, 1967; Crosby et al., 1968; Tabuchi, 1961] and theoretical considerations [Saffman and Taylor, 1958; Wooding, 1971] show that the stability assumption is not always justified. When infiltration occurs in a layered soil in which the upper layer is finer and less conductive than the coarser layer beneath, the wetting front becomes unstable and breaks into narrow wetting columns or 'fingers.'

The Green and Ampt model of infiltration [Green and Ampt, 1911] has recently been employed by Raats [1973a] to develop criteria for stability of the wetting front in uniform and nonuniform soils. Instability due to an increase of air pressure ahead of the wetting front was observed by Peck [1965] and is predicted by the theory developed by Raats. Instability is also indicated by Raats' theory during infiltration of nonponding rainfall into soils with a narrow range of pore sizes and during ponded and nonponded infiltration into soils in which the conductivity increases with depth.

The stability of the flow is of fundamental importance in problems involving recharge to the water table and movement of pollutants. If the front is unstable, one-dimensional solution of the water flow equation cannot be used to predict the percolation. Stability considerations should play a large role in soil water flow studies in the future.

In the period since 1970, investigators have continued to take advantage of the increasing power of the digital computer to study flow of water in porous media. Recent studies have advanced knowledge of flow processes by studying increasingly less simplified systems. Two phenomena receiving increasing attention are the interrelation of air flow and water flow and flow in a swelling medium.

Much work on describing two-phase (air and water) flow

systems has taken place at Colorado State University. Concentrating on the infiltration process, Brustkern [1970] employed a Buckley-Leveritt approximation from oil technology to approximate the effect of air on infiltration. The four equations (flow of air and water and conservation of mass for air and water) were programmed for finite difference solution by Phuc [Phuc and Morel-Seytoux, 1972]. His results agreed in principle with those of Brustkern, indicating significant reduction in infiltration capacity under conditions of limited vertical distance to an impermeable boundary. A characteristic drop and rise in infiltration rate when air counterflow occurs (exits at the surface) was also shown [Morel-Seytoux, 1973]. A different mathematical approach was used by Noblanc and Morel-Seytoux [1972], in which the flow process was studied by considering zones in which certain simplifying assumptions could be made without major error. The resulting procedure allowed numerical solution involving an integral equation and matching solutions at the solution zone interface.

Excellent experimental demonstration of the nature of the effect of air flow on infiltrating liquid flow was given by McWhorter [1971]. Analytical solution for horizontal flow and approximate solutions for vertical flow under several boundary conditions were also developed. The experimental work included a careful study of infiltration into various closed column lengths of sand. Shorter columns exhibited the theoretically predicted early drop and recovery of infiltration rate.

It seems fair to say that characterizing hydrodynamics of two-phase porous media flow involves (1) obtaining information on those conditions in which the gas phase cannot be neglected and (2) obtaining efficient methods to calculate water movement, almost always the item of practical interest in those cases. The physics of the role of two-phase flow are rather easily described in partial differential terms. It is the recognition of sensitivity, relative magnitude of effects, and efficiency of methods of calculation that now concern the investigators. From the progress to date, it appears that continuing study will better show (1) which soil conditions will necessitate two-phase calculations for infiltration and drainage computations, (2) those assumptions about the properties of the soil and soil air to which calculation of time and extent of air counterflow are most sensitive, and (3) mathematical approximations and simplifications for modifying older infiltration rate formulas to account for air effects.

Progress has been made in characterizing the effect of a swelling soil medium on its pattern of imbibition of water [Philip, 1971b, 1972; Smiles, 1974; Groenevelt and Bolt, 1972; Sposito, 1973]. Again the theoretical description of water movement and distribution in a soil whose swelling nature is well defined by a relation of void ratio, porosity, and pressure can easily be laid out in partial differential relations. Useful in this respect is the use of a material coordinate system which expands with the swelling media. Results to date have demonstrated that swelling acts counter to gravitational effects, thus reducing vertical infiltration to a phenomenon more resembling capillary rise. The key to use of results to date is, of course, the ability to characterize the swelling relations of the soil. Problems of complexly stratified swelling systems are yet to be dealt with.

In the field, soil water flow occurs in a cyclic manner with periods of drainage, redistribution, and evaporation alternating with periods of wetting. The flow involves the phenomenon of hysteresis. The boundary conditions are time dependent. Analytical methods for solution of the water flow equation under these circumstances are not available, although certain bounds and limits on the behavior of the solution can be developed [Philip, 1973]. Numerical solution techniques offer the possibility of examination of some of the detailed flow behavior of flow systems with time-dependent boundary conditions. Soil water pressure head and the development of the profiles of water content were examined by a numerical solution scheme for the Richards equation of soil water flow [Klute and Heermann, 1974]. Hysteresis in the water content-pressure head relation was incorporated into the solution procedure. An arbitrary sinusoidal variation of pressure head at the soil surface was imposed. The wave forms of water content, pressure head, and flux exhibited a progressive increase in phase lag and decrease in amplitude with depth. The highly nonlinear soil water flow system introduced a high degree of harmonic distortion into the response of the system to the applied boundary condition. Further work along these lines should (1) examine the behavior of the profiles in a range of soil materials, (2) make use of better methods of representing and incorporating hysteresis into the solution scheme, (3) utilize a periodic boundary condition involving evaporation, and (4) investigate the possibilities (if any) of analytic approaches to problems of this kind.

One of the significant developments in the soil water research of the past 4 yr was the application of the integral method to the solution of the soil water equation. This is a quasi-analytic method in that solution by successive approximations is necessary. The number of approximations required is few, however. Parlange [1971a, b, c, 1972a, b, c, d, e, 1973] and Parlange and Aylor [1972] applied the method to a variety of flow situations including one-, two-, and three-dimensional adsorption and infiltration under both steady and transient conditions.

Knight and Philip [1973], however, found that the second- and higher-order approximations in Parlange's method do not satisfy continuity requirements. As a consequence, higher-order approximations oscillate with increasing amplitude about the exact solution. They conclude that the utility of Parlange's method is that of the first approximation and that the method cannot be applied

to the two- and three-dimensional cases unless they are radially symmetrical.

For the one-dimensional absorption case, Philip and Knight [1974] developed a quasi-analytical solution similar to Parlange's but preserving continuity in higher-order approximations. The next few years will probably see continuing development of these methods.

An analytical, as compared with a numerical, solution of the flow equation for a particular application is quite valuable in that it yields a general description of the flow situation of interest. That is, one may study with relative ease the effects of making changes in hydraulic boundary condition and of changing dimensions of the flow regions. A number of analytical solutions have appeared recently. For example, Raats [1970, 1971, 1972], Philip [1971a, 1972], and Zachmann and Thomas [1973] have developed such solutions for steady seepage from point and line sources, cavities, and basins. Warrick [1974] and Lomen and Warrick [1974] have contributed solutions for unsteady flows from point and line sources. These solutions yield matric flux potential, stream functions, and total hydraulic head distributions for flows of significance to furrow and subsurface irrigation. These solutions also provide a basis for the discussion of leaching under irrigation.

Warrick [1970], Morin and Warrick [1973], Warrick and Lomen [1974], and Selim and Kirkham [1972a, b] have approached hillside seepage from an analytical standpoint. Under saturated conditions there may be several alternating zones of infiltration and exfiltration from the top to the bottom of a slope.

Raats [1973b] has reported on steady upward and downward flows. He demonstrates a maximum upward flux for a given depth of water table and also describes the two types of downward flow that can occur in the zone immediately above an interface between two soil layers.

Analytical models cannot be developed for all porous media flow situations, and so it is often necessary to rely on numerical methods. Recent years have seen noteworthy progress in the application of the finite element method to porous media flow problems [Guymon et al., 1970; Guymon, 1972; Cheng and Li, 1973; Rubin and James, 1973; Neuman, 1973].

Acknowledgment. This paper is the report of the Committee on Soil Water, American Geophysical Union.

Banin, A., and P. F. Low, Simultaneous transport of water and salt through clays: 2. Steady-state distribution of pressure and applicability of irreversible thermodynamics, *Soil Sci.*, **112**, 69-88, 1971.

Bresler, Eshel, Simultaneous transport of solutes and water under transient unsaturated flow conditions, *Water Resour. Res.*, **9**(4), 975-986, 1973a.

Bresler, Eshel, Anion exclusion and coupling effects in nonsteady transport through unsaturated soils: I. Theory, *Soil Sci. Soc. Amer. Proc.*, **37**(5), 663-669, 1973b.

Bresler, E., and A. Laufer, Anion exclusion and coupling effects in nonsteady transport through unsaturated soils: II. Laboratory and numerical experiments, *Soil Sci. Soc. Amer. Proc.*, **38**(2), 213-218, 1974.

Bruce, R. R., Hydraulic conductivity evaluation of the soil profile from soil water retention relations, *Soil Sci. Soc. Amer. Proc.*, **36**(4), 555-561, 1972.

Brustkarn, R. L., and H. J. Morel-Seytoux, Analytical treatment of two-phase infiltration, *J. Hydraul. Div., Amer. Soc. Civil Eng.*, **96**(HY12), 2535-2548, 1970.

Campbell, G. S., A simple method for determining unsaturated conductivity from moisture retention data, *Soil Sci.*, **117**(6), 311-314, 1974.

Carter, D. L., J. A. Bondurant, and C. W. Robbins, Water-soluble NO_3^- nitrogen, PO_4^- phosphorus, and total salt balances on a large irrigation tract, *Soil Sci. Soc. Amer. Proc.*, **35**(2), 331-335, 1971.

Cary, J. W., and H. F. Mayland, Salt and water movement in unsaturated frozen soil, *Soil Sci. Soc. Amer. Proc.*, **36**(4), 549-555, 1972.

Cheng, Ralph Ts-Shun, and Chih-Yen Li, On the solution of transient free-surface flow problems in porous media by the finite element method, *J. Hydrol.*, **20**(1), 49-63, 1973.

Crosby, J. W., D. L. Johnstone, C. H. Drake, and R. L. Fenton, Migration of pollutants in a glacial outwash environment, *Water Resour. Res.*, **4**, 1095-1113, 1968.

Elgabaly, M. M., and W. M. Elghamry, Water permeability and stability of kaolinite systems as influenced by adsorbed cation ratio, *Soil Sci.*, **110**, 107-110, 1970.

Freeze, R. Allan, Three-dimensional, transient, saturated-unsaturated flow in a groundwater basin, *Water Resour. Res.*, **7**(2), 347-366, 1971.

Green, W. H., and G. A. Ampt, Studies in physics. I. The flow of air and water through soils, *J. Agr. Sci.*, **4**, 1-24, 1911.

Groenevelt, P. H., and G. H. Bolt, Non-equilibrium thermodynamics of the soil water system, *J. Hydrol.*, **7**, 358-388, 1969.

- Groenevelt, P. H., and G. H. Bolt, Water retention in soil, *Soil Sci.*, **113**, 238-245, 1972.
- Groenevelt, P. H., and B. D. Kay, On the interaction of water and heat transport in frozen and unfrozen soils. II. The liquid phase, *Soil Sci. Soc. Amer. Proc.*, **38**(3), 400-404, 1974.
- Guymon, G. L., Note on the finite element solution of the diffusion-convection equation, *Water Resour. Res.*, **8**(5), 1357-1360, 1972.
- Guymon, G. L., V. H. Scott, and L. R. Herrmann, A general numerical solution of the two-dimensional diffusion-convection equation by the finite element method, *Water Resour. Res.*, **6**(6), 1611-1617, 1970.
- Haridasan, M., and R. D. Jensen, Effect of temperature on pressure head-water content relationship and conductivity of two soils, *Soil Sci. Soc. Amer. Proc.*, **36**(5), 703-708, 1972.
- Harlan, R. L., Analysis of coupled heat-fluid transport in partially frozen soil, *Water Resour. Res.*, **9**(5), 1314-1323, 1973.
- Hill, D. E., and J. Y. Parlange, Wetting front instability in layered soils, *Soil Sci. Soc. Amer. Proc.*, **36**(5), 697-702, 1972.
- Jackson, R. D., On the calculation of hydraulic conductivity, *Soil Sci. Soc. Amer. Proc.*, **36**(2), 380-382, 1972.
- Jackson, R. D., B. A. Kimball, R. J. Reginato, and F. S. Nakayama, Diurnal soil-water evaporation: Time-depth-flux patterns, *Soil Sci. Soc. Amer. Proc.*, **37**(4), 505-509, 1973.
- Joshua, W. D., and E. de Jong, Soil moisture movement under temperature gradients, *Can. J. Soil Sci.*, **53**, 49-57, 1973.
- Jury, W. A., and E. E. Miller, Measurement of the transport coefficients for coupled flow of heat and moisture in a medium sand, *Soil Sci. Soc. Amer. Proc.*, **38**(4), 551-557, 1974.
- Kay, B. D., and P. H. Groenevelt, On the interaction of water and heat transport in frozen and unfrozen soils. I. Basic theory: The vapor phase, *Soil Sci. Soc. Amer. Proc.*, **38**(3), 395-400, 1974.
- Kemper, W. D., I. Shainberg, and J. P. Quirk, Swelling pressures, electric potentials, and ion concentrations: Their role in hydraulic and osmotic flow through clays, *Soil Sci. Soc. Amer. Proc.*, **36**(2), 229-236, 1972.
- Klute, A., and D. F. Heermann, Soil water profile development under a periodic boundary condition, *Soil Sci.*, **117**, 265-271, 1974.
- Knight, J. H., and J. R. Philip, On solving the unsaturated flow equation: 2. Critique of Parlange's method, *Soil Sci.*, **116**, 407-416, 1973.
- Krupp, H. K., J. W. Biggar, and D. R. Nielsen, Relative flow rates of salt and water in soil, *Soil Sci. Soc. Amer. Proc.*, **36**(3), 412-417, 1972.
- Loman, D. O., and A. W. Warrick, Time-dependent linearized infiltration: II. Line sources, *Soil Sci. Soc. Amer. Proc.*, **38**(4), 568-572, 1974.
- Marshall, T. J., A relation between permeability and size distribution of pores, *J. Soil Sci.*, **9**, 1-8, 1958.
- McLaren, A. D., Steady state studies of nitrification in soil: Theoretical considerations, *Soil Sci. Soc. Amer. Proc.*, **33**(2), 273-275, 1969a.
- McLaren, A. D., Nitrification in soil: Systems approaching a steady state, *Soil Sci. Soc. Amer. Proc.*, **33**(4), 551-556, 1969b.
- McLaren, A. D., Temporal and vectorial reactions of nitrogen in soil: A review, *Can. J. Soil Sci.*, **50**, 97-109, 1970.
- McLaren, A. D., Kinetics of nitrification in soil growth of nitrifiers, *Soil Sci. Soc. Amer. Proc.*, **32**(1), 91-95, 1971.
- McLaren, A. D., and J. J. Skujins, Nitrification by nitrobacter agilis on surfaces and in soil with respect to hydrogen ion concentration, *Can. J. Microbiol.*, **9**, 729-731, 1963.
- McWhorter, David B., Infiltration affected by flow of air, 43 pp., *Hydrology Papers No. 49*, Colorado State University, Ft. Collins, Colo., 1971.
- Millington, R. J., and J. P. Quirk, Permeability of porous media, *Nature*, **183**, 387-388, 1959.
- Misra, C., D. R. Nielsen, and J. W. Biggar, Nitrogen transformations in soil during leaching: I. Theoretical considerations, *Soil Sci. Soc. Amer. Proc.*, **38**(2), 289-293, 1974a.
- Misra, C., D. R. Nielsen, and J. W. Biggar, Nitrogen transformations in soil during leaching: II. Steady state nitrification and nitrate reduction, *Soil Sci. Soc. Amer. Proc.*, **38**(2), 294-299, 1974b.
- Misra, C., D. R. Nielsen, and J. W. Biggar, Nitrogen transformations in soil during leaching: III. Nitrate reduction in soil columns, *Soil Sci. Soc. Amer. Proc.*, **38**(2), 300-304, 1974c.
- Morel-Seytoux, H. J., Two-phase flows in porous media, *Advan. Hydrosci.*, **9**, 119-202, Academic Press, New York, 1973.
- Morin, G. C. A., and A. W. Warrick, Steady-state seepage in a hillside, *Soil Sci. Soc. Amer. Proc.*, **37**(3), 346-351, 1973.
- Maghshineh-Four, B., G. Kuntze, and C. Carson, The effect of electrolyte composition on hydraulic conductivity of certain Texas soils, *Soil Sci.*, **110**, 124-127, 1970.
- Nakayama, F. S., R. D. Jackson, B. A. Kimball, and R. J. Reginato, Diurnal soil-water evaporation: Chloride movement and accumulation near the soil surface, *Soil Sci. Soc. Amer. Proc.*, **37**(4), 509-513, 1973.
- Neuman, S. P., Saturated-unsaturated seepage by finite elements, *J. Hydraul. Div., Amer. Soc. Civil Eng.*, **99**(HY12), 2233-2250, 1973.
- Nielsen, D. R., J. W. Biggar, and K. T. Erh, Spatial variability of field-measured soil-water properties, *Hilgardia*, **42**(7), 215-260, 1973.
- Moblan, Alain, and H. J. Morel-Seytoux, Perturbation analysis of two-phase infiltration, *J. Hydraul. Div., Amer. Soc. Civil Eng.*, **98**(MY9), 1527-1541, 1972.
- Parlange, J., Theory of water-movement in soils: 1. One-dimensional absorption, *Soil Sci.*, **111**, 134-137, 1971a.
- Parlange, J., Theory of water-movement in soils: 2. One-dimensional infiltration, *Soil Sci.*, **111**, 170-174, 1971b.
- Parlange, J., Theory of water-movement in soils: 3. Two and three dimensional absorption, *Soil Sci.*, **112**, 313-317, 1971c.
- Parlange, J., Theory of water-movement in soils: 4. Two and three dimensional steady infiltration, *Soil Sci.*, **113**, 96-101, 1972a.
- Parlange, J., Theory of water-movement in soils: 5. Unsteady infiltration from spherical cavities, *Soil Sci.*, **113**, 156-161, 1972b.
- Parlange, J., Theory of water-movement in soils: 6. Effect of water depth over soils, *Soil Sci.*, **113**, 308-312, 1972c.
- Parlange, J., Theory of water-movement in soils: 7. Multi-dimensional cavities under pressure, *Soil Sci.*, **113**, 379-382, 1972d.
- Parlange, J., Theory of water-movement in soils: 8. One-dimensional infiltration with constant flux at the surface, *Soil Sci.*, **114**, 1-4, 1972e.
- Parlange, J., Theory of water movement in soils: 10. Cavities with constant flux, *Soil Sci.*, **116**, 1-7, 1973.
- Parlange, J., and D. Aylor, Theory of water movement in soils: 9. The dynamics of capillary rise, *Soil Sci.*, **114**, 79-81, 1972.
- Peck, A. J., Moisture profile development and air compression during water uptake by bounded porous bodies: 3. Vertical columns, *Soil Sci.*, **100**, 44-51, 1965.
- Philip, J. R., General theorem on steady infiltration from surface sources, with application to point and line sources, *Soil Sci. Soc. Amer. Proc.*, **35**(6), 867-871, 1971a.
- Philip, J. R., Hydrology of swelling soils, *Salinity and Water Use*, pp. 95-107, ed. by T. Talma and J. R. Philip, McMillan, London, 1971b.
- Philip, J. R., Steady infiltration from buried, surface, and perched point and line sources in heterogeneous soils: I. Analysis, *Soil Sci. Soc. Amer. Proc.*, **36**(2), 268-273, 1972.
- Philip, J. R., Periodic non-linear diffusion: An integral relation and its physical consequences, *Anal. J. Phys.*, **26**, 513-519, 1973.
- Philip, J. R., and D. A. de Vries, Moisture movement in porous materials under temperature gradients, *Trans. Amer. Geophys. Union*, **38**, 222-232, 1957.
- Philip, J., and J. Knight, On solving the unsaturated flow equation: 3. New quasi-analytical technique, *Soil Sci.*, **117**, 1-13, 1974.
- Phuc, L. V., and H. J. Morel-Seytoux, Effect of soil air movement and compressibility on infiltration rates, *Soil Sci. Soc. Amer. Proc.*, **36**(2), 237-241, 1972.
- Raats, P. A. C., Steady infiltration from line sources and furrows, *Soil Sci. Soc. Amer. Proc.*, **34**(5), 709-714, 1970.
- Raats, P. A. C., Steady infiltration from point sources, cavities, and basins, *Soil Sci. Soc. Amer. Proc.*, **35**(5), 689-694, 1971.
- Raats, P. A. C., Steady infiltration from sources at arbitrary depth, *Soil Sci. Soc. Amer. Proc.*, **36**(3), 399-401, 1972.
- Raats, P. A. C., Unstable wetting fronts in uniform and nonuniform soils, *Soil Sci. Soc. Amer. Proc.*, **37**(5), 681-685, 1973a.
- Raats, P., Steady upward and downward flows in a class of unsaturated soils, *Soil Sci.*, **115**, 409-413, 1973b.
- Roulier, M. H., L. B. Stolzy, J. Letey, and L. V. Weeks, Approximation of field hydraulic conductivity by laboratory procedures on intact cores, *Soil Sci. Soc. Amer. Proc.*, **36**(3), 387-393, 1972.
- Rubin, Jacob, and R. V. James, Dispersion-affected transport of reacting solutes in saturated porous media: Galerkin method applied to equilibrium-controlled exchange in unidirectional steady water flow, *Water Resour. Res.*, **9**(5), 1332-1356, 1973.
- Saffman, P. G., and G. I. Taylor, The penetration of a fluid into a porous medium or Hele-Shaw cell containing a more viscous liquid, *Proc. Royal Soc. Ser. A*, **245**, 312-331, 1958.
- Selim, M. Sami, and Don Kirkham, Seepage through soil bedding or a hillside due to a steady rainfall: I. Soil surface of constant slope, *Soil Sci. Soc. Amer. Proc.*, **36**(3), 402-407, 1972a.
- Selim, M. Sami, and Don Kirkham, Seepage through soil bedding or a hillside due to a steady rainfall: II. Soil surface of arbitrary shape, *Soil Sci. Soc. Amer. Proc.*, **36**(3), 407-412, 1972b.
- Shainberg, I., E. Bresler, and Y. Klausner, Studies on Na/Ca montmorillonite systems: 1. The swelling pressure, *Soil Sci.*, **111**, 214-219, 1971.
- Shainberg, I., and A. Caiserman, Studies of Na/Ca montmorillonite systems: 2. The hydraulic conductivity, *Soil Sci.*, **111**, 276-281, 1971.
- Sinclair, L. R., D. W. Fitzsimmons, and G. L. Bloomsbury, Permeability of unsaturated field soils calculated from laboratory desaturation data, *Trans. Amer. Soc. Agr. Eng.*, **17**(3), 399-405, 1974.
- Skaggs, R. W., E. J. Monks, and L. F. Huggins, Experimental evaluation of a method for determining unsaturated hydraulic conductivity, *Trans. Amer. Soc. Agr. Eng.*, **16**(1), 85-88, 1973.
- Smiles, D., Infiltration into a swelling material, *Soil Sci.*, **117**, 140-147, 1974.
- Smiles, D., and A. Harvey, Measurement of moisture diffusivity of wet swelling systems, *Soil Sci.*, **116**, 391-399, 1973.
- Smith, W. O., Infiltration in sand and its relation to ground water recharge, *Water Resour. Res.*, **3**, 539-555, 1967.
- Sposito, G., Volume changes in swelling clays, *Soil Sci.*, **115**, 315-320, 1973.
- Starr, J. L., F. E. Broadbent, and D. R. Nielsen, Nitrogen transformations

- during continuous leaching, Soil Sci. Soc. Amer. Proc., 38(2), 283-289, 1974.
- Stephenson, Gordon R., and R. Allan Freeze, Mathematical simulation of subsurface flow contributions to snowmelt runoff, Reynolds Creek Watershed, Idaho, Water Resour. Res., 10(2), 284-294, 1974.
- Tabuchi, T., Infiltration and ensuing percolation in columns of layered glass particles packed in Laboratory, (in Japanese with English summary), Trans. Agr. Eng. Soc. Japan, 3, 13-19, 1961.
- Waldron, L., and G. Constantin, Soil hydraulic conductivity and bulk volume changes during cyclic calcium-sodium exchange, Soil Sci., 110, 81-85, 1970.
- Warrick, A. W., A mathematical solution to a hillside seepage problem, Soil Sci. Soc. Amer. Proc., 34(6), 849-853, 1970.
- Warrick, A. W., Time-dependent linearized infiltration. I. point sources, Soil Sci. Soc. Amer. Proc., 38(3), 383-386, 1974.
- Warrick, A. W., and D. O. Lomen, Seepage through a hillside: The steady water table, Water Resour. Res., 10(2), 279-283, 1974.
- Wooding, R. A., Groundwater problems of the interactions of saline and fresh water, Salinity and Water Use, 296 pp., ed. by T. Talsma and J. R. Philip, MacMillan, London, 1971.
- Zachmann, David W., and Adrian W. Thomas, A mathematical investigation of steady infiltration from line sources, Soil Sci. Soc. Amer. Proc., 37(4), 495-500, 1973.
- ADDITIONAL REFERENCES
- Abdal-Hady, M., and H. H. Karbe, Depth to groundwater table by remote sensing, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 97(IR3), 355-385, 1971.
- Abrol, I. P., and D. R. Bhumbra, Field studies on salt leaching in a highly saline sodic soil, Soil Sci., 115, 429-433, 1973.
- Ahuja, L. R., A numerical and similarity analysis of infiltration into crusted soils, Water Resour. Res., 9(4), 987-994, 1973.
- Ahuja, L. R., and D. Swartzendruber, An improved form of soil-water diffusivity function, Soil Sci. Soc. Amer. Proc., 36(1), 9-14, 1972a.
- Ahuja, L. R., and D. Swartzendruber, Effect of Portland cement on soil aggregation and hydraulic properties, Soil Sci., 114, 359-366, 1972b.
- Ahuja, L. R., and D. Swartzendruber, Horizontal soil-water intake through a thin zone of reduced permeability, J. Hydrol., 19(1), 71-89, 1973.
- Aldabagh, A. S. Y., and Craig E. Beer, Field measurement of hydraulic conductivity above a water table with air-entry permeameter, Trans. Amer. Soc. Agr. Eng., 14(1), 29-31, 1971.
- Alekseyeva, Yu. S., Change in the water-physical properties of soil on reclaimed land used as a pasture, Sov. Soil Sci., 4, 707-711, 1972.
- Alfaro, J. F., Application of a physical model theory to predict salt displacement in soils, Soil Sci., 112, 364-372, 1971.
- Alizai, H. U., and L. C. Hulbert, Effects of soil texture on evaporative losses and available water in semi-arid climates, Soil Sci., 110, 328-332, 1970.
- Al-Khafaf, S., and R. J. Hanks, Evaluation of the filter-paper method for estimating soil water potential, Soil Sci., 117, 194-199, 1974.
- Anderson, Duwayne M., Allen R. Tice, and Amos Banin, The water-ice phase composition of clay-water systems: I. The kaolinite-water system, Soil Sci. Soc. Amer. Proc., 37(6), 819-822, 1973.
- Anderson, J. U., O. F. Bailey, and H. E. Drengne, Short-term effects of irrigation with high-sodium waters, Soil Sci., 113, 358-362, 1972.
- Arbabbhitrans, Anat, and Zahir Uddin Ahmed, Approximate solutions for nonsteady column drainage, Water Resour. Res., 9(2), 401-408, 1973.
- Aronovici, V. S., Percolation of water through Pullman soils, Texas high plains, 8 pp., B-1110, Texas A&M University, College Station, Texas, 1971.
- Aubertin, Gerald M., Nature and extent of macropores in forest soils and their influence on subsurface water movement, 33 pp., Research Paper NE-192, USDA Forest Service, 1971.
- Awan, M. M., and T. O'Donnell, Moving water tables in tile-drained soils, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 98(IR3), 459-477, 1972.
- Aylor, Donald E., and Jean-Yves Parlange, Vertical infiltration into a layered soil, Soil Sci. Soc. Amer. Proc., 37(5), 673-676, 1973.
- Babalola, Oloolu, Influence of "bound" water on the calibration of a neutron moisture meter, Soil Sci., 114, 323-324, 1972.
- Baker, Donald G., Prediction of spring runoff, Water Resour. Res., 8(4), 966-972, 1972.
- Barnes, K. K., W. H. Carleton, H. M. Taylor, R. I. Throckmorton, and G. E. Vanden Berg, Ed., Competition of Agricultural Soils, 471 pp., Amer. Soc. Agr. Eng. Monograph, St. Joseph, Mich., 1971.
- Basak, P., Soil structure and its effect on hydraulic conductivity, Soil Sci., 114, 417-422, 1972.
- Baver, L. D., Walter H. Gardner, and Wilford R. Gardner, Soil Physics, 4th Ed., 498 pp., John Wiley, New York, 1972.
- Bazilevich, N. I., and V. M. Kurachev, Movement of substances with surface and gravitational waters in soils of geochemically conjugated landscapes of Baraba, Sov. Soil Sci., 4, 652-665, 1972.
- Bear, Jacob, Two-liquid flows in porous media, Advan. Hydrosci., 6, 142-252, 1970.
- Benoit, George R., Effect of agricultural management of wet sloping soil on nitrate and phosphorus in surface and subsurface water, Water Resour. Res., 9(5), 1296-1303, 1973.
- Berdanier, C. Reese, Jr., and William J. Hanna, Observations of hydraulic conductivity in some mid-New Jersey soils, Soil Sci., 110, 363-364, 1970.
- Bernstein, L., and L. E. Francois, Comparisons of drip, furrow, and sprinkler irrigation, Soil Sci., 115, 73-86, 1973.
- Bhuiyan, S. I., E. A. Hiler, C. H. M. van Bavel, and A. R. Aston, Dynamic simulation of vertical infiltration into unsaturated soils, Water Resour. Res., 7(6), 1597-1606, 1971.
- Bingham, F. T., S. Davis, and E. Shade, Water relations, salt balance and nitrate leaching losses of a 960-acre citrus watershed, Soil Sci., 112, 410-418, 1971.
- Bird, N. A., and J. A. McCorquodale, Computer simulation of tile systems, Trans. Amer. Soc. Agr. Eng., 14(1), 175-178, 1971.
- Blake, G., E. Schlichting, and U. Zimmermann, Water recharge in a soil with shrinkage cracks, Soil Sci. Soc. Amer. Proc., 37(5), 669-672, 1973.
- Blevins, R. L., B. H. Bailey, and G. E. Ballard, The effect of acid mine water on floodplain soils in the western Kentucky coalfields, Soil Sci., 110, 191-196, 1970.
- Blight, Geoffrey, E., Flow of air through soils, J. Soil Mech. Found. Div., Amer. Soc. Civil Eng., 97(SM4), 607-624, 1971.
- Boast, C. W., Modeling the movement of chemicals in soils by water, Soil Sci., 115, 224-230, 1973.
- Boast, C. W., and Don Kirkham, Auger hole seepage theory, Soil Sci. Soc. Amer. Proc., 35(3), 365-373, 1971.
- Bond, John G., Roy E. Williams, and Omar Shadid, Delineation of areas for terrestrial disposal of waste water, Water Resour. Res., 8(6), 1560-1573, 1972.
- Bondarev, A. G., and V. Kuznetsova, Characteristics of the structure and makeup of soils in the irrigated soil complex of the Trans-Volga region, Sov. Soil Sci., 5, 596-603, 1973.
- Bondareva, V. Ya., Experience in the use of heavy water (D₂O) by Soviet and foreign researchers in the study of water in plants, clay minerals and soils, Sov. Soil Sci., 3, 242-249, 1971.
- Bondartsev, A. I., Improved metal lysimeter and its loading technique, Sov. Soil Sci., 5, 628-631, 1973.
- Bouma, J., J. C. Converse, and F. R. Magdoff, Dosing and resting to improve soil adsorption beds, Trans. Amer. Soc. Agr. Eng., 17(2), 295-298, 1974.
- Bouma, J., W. A. Ziebell, W. G. Walker, P. G. Olcott, E. McCoy, and F. D. Hole, Soil absorption of septic tank effluent, 235 pp., Information Circular No. 20, Wisconsin Geological and Natural History Survey, Madison, Wisconsin, 1972.
- Bouyoucos, G., A new electrical soil moisture measuring unit, Soil Sci., 114, p. 493, 1972.
- Brandt, A., E. Bresler, W. Diner, I. Ben-Asher, J. Heller, and D. Goldberg, Infiltration from a trickle source: I. Mathematical models, Soil Sci. Soc. Amer. Proc., 35(5), 675-682, 1971.
- Braester, Carol, Moisture variation at the soil surface and the advance of the wetting front during infiltration at constant flux, Water Resour. Res., 9(3), 687-694, 1973.
- Bresler, E., J. Heller, W. Diner, I. Ben-Asher, A. Brandt, and D. Goldberg, Infiltration from a trickle source: II. Experimental data and theoretical predictions, Soil Sci. Soc. Amer. Proc., 35(5), 683-689, 1971.
- Bresler, E., and W. D. Kemper, Soil water evaporation as affected by wetting methods and crust formation, Soil Sci. Soc. Amer. Proc., 34(1), 3-8, 1970.
- Bresler, E., and D. Yaron, Soil water regime in economic evaluation of salinity in irrigation, Water Resour. Res., 8(4), 791-800, 1972.
- Brooks, R. B., B. Ng, C. L. Corey, and A. T. Corey, Drainage of soil profiles, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 97(IR3), 455-467, 1971.
- Brown, Ray W., Measurement of water potential with thermocouple psychrometers: Construction and applications, 27 pp., Research Paper INT-80, USDA Forest Service, 1970.
- Bruch, J., Jr., and G. Zvoloski, Solution of equation for vertical unsaturated flow of soil water, Soil Sci., 116, 417-422, 1973.
- Brutsaert, Willem F., A functional iteration technique for solving the Richards equation applied to two-dimensional infiltration problems, Water Resour. Res., 7(6), 1583-1596, 1971.
- Brutsaert, Willem, Numerical solution of multiphase well flow, J. Hydraul. Div., Amer. Soc. Civil Eng., 99(HV11), 1981-2001, 1973.
- Bul'botko, The effect of the physical properties of soil on the development of the root system of apples, Sov. Soil Sci., 5, 219-224, 1973.
- Campbell, G. S., and Walter H. Gardner, Psychrometric measurement of soil water potential: Temperature and bulk density effects, Soil Sci. Soc. Amer. Proc., 35(1), 8-12, 1971.
- Cannell, Glen R., and C. W. Asbell, The effects of soil-profile variations and related factors on neutron-moderation measurements, Soil Sci., 117, 124-127, 1974.
- Carpenter, C. D., Installation of soil moisture access tubes in gravels and cobbles, Soil Sci., 113, 453-455, 1972.
- Carson, E. W., Ed., The Plant Root and Its Environment, 691 pp., Univ. Press of Virginia, Charlottesville, Va., 1974.
- Cary, J. W., Measuring unsaturated soil moisture flow with a meter, Soil Sci. Soc. Amer. Proc., 34(1), 24-27, 1970.

- Cary, J. W., Calibration of soil heat and water flux meters, Soil Sci., 111, 399-400, 1971.
- Case, C. M., and G. F. Cochran, Transformation of the tensor form of Darcy's law in inhomogeneous and anisotropic soils, Water Resour. Res., 8(3), 728-733, 1972.
- Cassel, D. K., and D. R. Nielsen, A gamma attenuation unit and logistic system for monitoring water content of large soil columns, Water Resour. Res., 7(3), 731-733, 1971.
- Chhatwal, Surjit S., Ronald L. Cox, Don W. Green, and Bharat Ghandi, Experimental and mathematical modeling of liquid-liquid miscible displacement in porous media, Water Resour. Res., 9(5), 1369-1377, 1973.
- Childs, E. C., Drainage of groundwater resting on a sloping bed, Water Resour. Res., 7(5), 1256-1263, 1971.
- Childs, E. C., Concepts of soil water phenomena, Soil Sci., 113, 246-253, 1972.
- Chow, Celia Chung, and Adrian E. Scheidegger, Stability conditions for fingering processes in porous media, J. Hydrol., 13(1), 1-21, 1972.
- Chow, T. L., and J. de Vries, Dynamic measurement of soil and leaf water potential with a double loop Peltier type thermocouple psychrometer, Soil Sci. Soc. Amer. Proc., 37(2), 181-188, 1973.
- Churayev, I. V., and M. M. Gorokhov, Investigation of water, conductivity in unsaturated artificial soil systems, Sov. Soil Sci., 2, 329-334, 1970.
- Churayev, N. V., and N. Ye. Yashchenko, Rate of water evaporation from capillaries of different diameters into moist air, Sov. Soil Sci., 5, 604-611, 1973.
- Cisler, Jaromir, On the tensor concept of unsaturated anisotropic hydraulic conductivity, Water Resour. Res., 8(2), 525-528, 1972.
- Cisler, J., Note on the Parlange method for the numerical solution of horizontal infiltration of water into soil, Soil Sci., 117, 70-73, 1974.
- Collis-George, N., A laboratory study of infiltration advance, Soil Sci., 117, 282-287, 1974.
- Committee on Research of the Irrig. and Drain. Div., Water management through irrigation and drainage: Progress, problems, and opportunities, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 100(IR2), 153-177, 1974.
- Cooley, Richard L., A finite difference method for unsteady flow in variably saturated porous media: Application to a single pumping well, Water Resour. Res., 7(6), 1607-1625, 1971.
- Corey, J. C., S. F. Peterson, and M. A. Wakat, Measurement of attenuation of ^{137}Cs and ^{24}Am gamma rays for soil density and water content determination, Soil Sci. Soc. Amer. Proc., 35(2), 215-219, 1971.
- Cornish, P. M., K. B. Laryea, and B. J. Bridge, A nondestructive method of following moisture content and temperature changes in soils using thermistors, Soil Sci., 115, 309-314, 1973.
- Cross, O. E., and P. E. Fischbach, Water intake rates on a silt loam soil with various manure applications, Trans. Amer. Soc. Agr. Eng., 16(2), 282-284, 1973.
- Dagan, Gedeon, Perturbation solutions of the dispersion equation in porous mediums, Water Resour. Res., 7(1), 135-142, 1971.
- Dass, P., and H. J. Morel-Seytoux, Subsurface drainage solutions by Galerkin's method, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 100(IR1), 1-15, 1974.
- Dekle, R. J., and C. R. Willey, Capillary fringe determined by gas flow in draining sand columns, Trans. Amer. Soc. Agr. Eng., 16(3), 596-597, 1973.
- Denson, Keith H., and Ping K. Wu, High head permeability of sand with dispersed clay particles, Water Resour. Res., 7(6), 1661-1662, 1971.
- Desai, Chandrakant S., Seepage analysis of earth banks under drawdown, J. Soil Mech. Found. Div., Amer. Soc. Civil Eng., 98(SM11), 1143-1162, 1972.
- Desai, C. S., Approximate solution for unconfined seepage, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 99(IR1), 71-87, 1973.
- Desai, Chandrakant S., and Walter C. Sherman, Jr., Unconfined transient seepage in sloping banks, J. Soil Mech. Found. Div., Amer. Soc. Civil Eng., 97(SM2), 357-373, 1971.
- Dicker, D., and D. K. Babu, Two-dimensional seepage in layered soil-destabilizing effects of flows with an unsteady free surface, Water Resour. Res., 10(4), 801-809, 1974.
- Dickey, Cylan L., and William R. Johnston, Development of an agricultural drainage guide, Trans. Amer. Soc. Agr. Eng., 16(1), 97-99, 1973.
- Dirksen, C., Measurement of hydraulic conductivity by means of steady, spherically symmetric flows, Soil Sci. Soc. Amer. Proc., 38(1), 3-8, 1974.
- Dodolina, V. T., Effect of irrigation with sewage on the fertility of Sod-Podzolic soils, Sov. Soil Sci., 3, 548-555, 1971.
- Dolgov, S. I., and G. B. Vinogradova, Capillary-rupture soil-moisture content: its practical importance and a new method for determining it, Sov. Soil Sci., 2, 79-85, 1970.
- Dolgov, S. I., and G. B. Vinogradova, Reflection coefficient of moist soils, Sov. Soil Sci., 5, 735-737, 1973.
- Drake, Ronald L., and Celeste P. Peterson, Application of a local similarity concept in solving the vertical subsurface flow problem, Water Resour. Res., 7(5), 1241-1255, 1971.
- Duke, H. R., E. G. Kruse, and G. L. Hutchinson, An automatic vacuum lysimeter for monitoring percolation rates, 12 pp., ARS 41-165, USDA Agricultural Research Service, 1970.
- Dunne, Thomas, and Richard D. Black, Runoff processes during snowmelt, Water Resour. Res., 7(5), 1160-1172, 1971.
- Dutt, G. R., R. W. Terkeltoub, and R. S. Rauschkolb, Prediction of gypsum and leaching requirements for sodium-affected soils, Soil Sci., 114, 93-103, 1972.
- Dybbes, A., and S. Schweitzer, Conservation equations for nonisothermal flow in porous media, J. Hydrol., 20(2), 171-180, 1973.
- Dylla, A. S., and D. W. Michener, Auger-hole hydraulic conductivity: First versus second test, Trans. Amer. Soc. Agr. Eng., 14(3), 582-583, 1971.
- Dylla, A. S., and D. M. Stuart, Evapotranspiration measurement by chloride translocation, J. Hydrol., 10(2), 185-192, 1970.
- Edwards, D. M., P. E. Fischbach, and L. L. Young, Movement of nitrates under irrigated agriculture, Trans. Amer. Soc. Agr. Eng., 15(1), 73-75, 1972.
- Ehalt, D. H., On the uptake of tritium by soil water and groundwater, Water Resour. Res., 9(4), 1073-1074, 1973.
- Elliot, L. F., T. M. McCalla, N. P. Swanson, L. N. Mielke, and T. A. Travia, Soil water nitrate beneath a broad-basin terraced field, Trans. Amer. Soc. Agr. Eng., 16(2), 285-286, 293, 1973.
- El'Mansá, M. M., Leaching of saline soils with different kinds of drainage, Sov. Soil Sci., 3, 196-202, 1973.
- Elnaggar, Hameed, Gabor Karadi, and Raymond J. Krizek, Effect of non-Darcian behavior on the characteristics of transient flow, J. Hydrol., 13(2), 127-138, 1971.
- El Nimir, A., and R. L. Street, Seepage from trenches through nonhomogeneous soils, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 98(IR1), 13-23, 1972.
- El-Swaify, S. A., Structural changes in tropical soils due to anions in irrigation water, Soil Sci., 113, 64-72, 1973.
- Endelman, Fred J., George E. P. Box, James R. Boyle, Richard R. Hughes, Dennis R. Keeney, Melvin L. Northup, and Paul G. Saffigna, The mathematical modeling of soil-water-nitrogen phenomena, 66 pp., EDFB-TBP-74-8, Oakridge National Laboratory, Oak Ridge, Tenn., 1974.
- Enfield, C. G., and J. J. C. Hsieh, Application of thermocouple psychrometers to soil water transport, Water Resour. Res., 7(5), 1349-1353, 1971.
- Erb, K. T., Application of spline function to soil science, Soil Sci., 114, 333-338, 1972.
- Erb, K. T., D. R. Nielsen, and J. W. Biggar, Two dimensional heat transfer in porous media with steady-state water flow, Soil Sci. Soc. Amer. Proc., 35(2), 209-214, 1971.
- Farrell, D. A., and W. E. Larson, Dynamics of the soil-water system during a rainstorm, Soil Sci., 113, 88-95, 1972a.
- Farrell, D. A., and W. E. Larson, Modeling the pore structure of porous media, Water Resour. Res., 8(3), 699-706, 1972b.
- Farrell, D. A., and W. E. Larson, Effect of intra-aggregate diffusion on oscillatory flow dispersion in aggregated media, Water Resour. Res., 9(1), 185-193, 1973.
- Fink, D. H., Water repellency and infiltration resistance of organic-film-coated soils, Soil Sci. Soc. Amer. Proc., 34(2), 189-194, 1970.
- Fink, D. H., and R. D. Jackson, An equation for describing water vapor adsorption isotherms of soils, Soil Sci., 116, 256-261, 1973.
- Fink, D. H., and F. S. Nakayama, Equation for describing the free swelling of montmorillonite in water, Soil Sci., 114, 355-358, 1972.
- Fitzsimmons, D. W., Unsteady radial flow in partially saturated soils, Trans. Amer. Soc. Agr. Eng., 15(5), 912-918, 1972.
- Fitzsimmons, D. W., and N. C. Young, Tensiometer-pressure transducer system for studying unsteady flow through soils, Trans. Amer. Soc. Agr. Eng., 15(2), 272-275, 1972.
- Fok, Yu-Si, A study of two-dimensional infiltration, Trans. Amer. Soc. Agr. Eng., 13(2), 676-677, 681, 1970.
- Fok, Yu-Si, A. Alvin Bishop, and Charles C. C. Shih, The effect of intake equations on the development of the water advance equations for surface irrigation, Trans. Amer. Soc. Agr. Eng., 14(5), 801-802, 805, 1971.
- France, P. W., C. J. Parekh, J. C. Peters, and C. Taylor, Numerical analysis of free surface seepage problems, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 97(IR1), 165-179, 1971.
- Freeze, R. Allan, Influence of the unsaturated flow domain on seepage through earth dams, Water Resour. Res., 7(4), 929-941, 1971.
- Freeze, R. Allan, Role of subsurface flow in generating surface runoff, 1. Base flow contributions to channel flow, Water Resour. Res., 8(3), 609-623, 1972.
- Fried, J. J., and M. A. Combarous, Dispersion in porous media, Advan. Hydrosci., 7, 170-282, 1971.
- Fritton, D. D., Don Kirkham, and R. H. Shaw, Soil water evaporation, isothermal diffusion, and heat and water transfer, Soil Sci. Soc. Amer. Proc., 34(2), 183-189, 1970.
- Gardner, H. R., Prediction of evaporation from homogeneous soil based on the flow equation, Soil Sci. Soc. Amer. Proc., 37(4), 513-516, 1973.
- Gardner, H. R., Prediction of water loss from a fallow field soil based on soil water flow theory, Soil Sci. Soc. Amer. Proc., 38(3), 379-382, 1974.
- Gardner, Walter H., Gaylon S. Campbell, and C. Calissendorff, Systematic and random errors in dual gamma energy soil bulk density and water content measurement, Soil Sci. Soc. Amer. Proc., 36(3), 393-398, 1972.

- Gardner, W. R., The impact of L. A. Richards upon the field of soil water physics, Soil Sci., 113, 232-237, 1972.
- Gardner, W. R., The permeability problem, Soil Sci., 117, 243-249, 1974.
- Gardner, W. R., D. Hillel, and Y. Benyamini, Post-irrigation movement of soil water 2. Simultaneous redistribution and evaporation, Water Resour. Res., 6(4), 1148-1153, 1970.
- Gee, G. W., W. Liu, H. Olsvang, and B. E. Jones, Measurement and control of water potential in a soil-plant system, Soil Sci., 115, 336-342, 1973.
- Gelashvili, F. N., Effect of irrigation with thermal waters on the content of microelements in some soils of Georgia, Sov. Soil Sci., 5, 212-218, 1973.
- Gelhar, L. W., and M. A. Collins, General analysis of longitudinal dispersion in nonuniform flow, Water Resour. Res., 7(6), 1511-1521, 1971.
- Gerazyade, A. P., Relationship between the coefficients of thermal diffusivity and thermal moisture conductivity in soils, Sov. Soil Sci., 3, 497-499, 1973.
- Ghavam, Massood, Jack Kaller, and Irving S. Dunn, Predicting soil density following irrigation, Trans. Amer. Soc. Agr. Eng., 17(1), 166-171, 1974.
- Giesel, W., M. Renger, and O. Strebel, Numerical treatment of the unsaturated water flow equation: Comparison of experimental and computed results, Water Resour. Res., 9(1), 174-177, 1973.
- Gifford, Gerald F., and Frank E. Busby, Intensive infiltrometer studies on a plowed big sagebrush site, J. Hydrol., 21(1), 81-90, 1974.
- Globus, A. M., Design, operation, and temperature sensitivity of a thermocouple psychrometric moisture potentiometer based on the Peltier effects, Sov. Soil Sci., 4, 745-752, 1972.
- Globus, A. M., S. K. Rozenshtok, V. M. Sirotkin, and B. N. Michurin, Method of determining the soil moisture potential with a pressure membrane apparatus, Sov. Soil Sci., 3, 90-98, 1971.
- Gordiychuk, A. S., Height of the capillary rise of water in peat soils, Sov. Soil Sci., 3, 700-706, 1971.
- Gornat, B., and D. Goldberg, The relation between moisture measurements with a neutron probe and soil texture, Soil Sci., 114, 254-258, 1972.
- Grant, J. P., P. L. Monkmeier, and W. A. Murray, Delayed yield and unsaturated flow above a falling water table, 48 pp., Technical Report B-021-WIS, Water Resources Center, University of Wisconsin, Madison, Wis., 1972.
- Green, R. E., and J. C. Corey, Calculation of hydraulic conductivity: A further evaluation of some predictive methods, Soil Sci. Soc. Amer. Proc., 35(1), 3-8, 1971.
- Grin, A. M., Correlations between infiltration and soil properties, Sov. Soil Sci., 3, 715-717, 1971.
- Grin, A. M., Infiltration capacity as a function of physical and chemical soil properties, Sov. Soil Sci., 4, 453-460, 1972.
- Quitjens, J. C., and James N. Luthin, Effect of soil moisture hysteresis on the water table profile around a gravity well, Water Resour. Res., 7(2), 334-346, 1971.
- Gupta, Surendra P., and Robert A. Greenkorn, Dispersion during flow in porous media with bilinear adsorption, Water Resour. Res., 9(5), 1357-1368, 1973.
- Gupta, Surendra P., and Robert A. Greenkorn, An experimental study of immiscible displacement with an unfavorable mobility ratio in porous media, Water Resour. Res., 10(2), 371-374, 1974a.
- Gupta, Surendra P., and Robert A. Greenkorn, Determination of dispersion and nonlinear adsorption parameters for flow in porous media, Water Resour. Res., 10(4), 839-846, 1974b.
- Gyuk, Imre, Antonio Soriano, and Gabor M. Karadi, Flow toward periodic tile drains, J. Hydrol., 19(2), 113-129, 1973.
- Haan, C. T., A water yield model for small watersheds, Water Resour. Res., 8(1), 58-69, 1972.
- Hadas, A., and D. Hillel, Steady-state evaporation through non-homogeneous soils from a shallow water table, Soil Sci., 113, 65-73, 1972.
- Hajela, R. E., and J. M. Bhatnagar, Application of rheological measurements to determine liquid limit of soils, Soil Sci., 114, 122-130, 1972.
- Hall, W. A., Systems analysis in irrigation and drainage, J. Hydraul. Div. Amer. Soc. Civil Eng., 99(HY4), 567-571, 1973.
- Hansen, D. J., and D. J. Weber, Determining osmotic potential by measuring freezing points of saline water and soils in the field, Soil Sci., 117, 191-193, 1974.
- Hart, William E., Subsurface distribution of nonuniformly applied surface waters, Trans. Amer. Soc. Agr. Eng., 15(4), 656-661, 666, 1972.
- Hashemi, Hadi T., and Cedimir M. Slipecevic, Effect of seepage stream on artificial soil freezing, J. Soil Mech. Found. Amer. Soc. Civil Eng., 99(SM3), 267-289, 1973.
- Hawkins, R. H., R. F. Overman, and J. C. Corey, ^{208}Tl and ^{24}Na gamma sources for identifying soil water tagged with Deuterium, Soil Sci. Soc. Amer. Proc., 35(2), 199-201, 1971.
- Hedstrom, W. E., A. T. Corey, and H. R. Duke, Models for subsurface drainage, 56 pp., Hydrology Paper No. 48, Colorado State University, Ft. Collins, Colo., 1971.
- Hermesmeier, L. F., Shallow drain performance in a heavy soil, Trans. Amer. Soc. Agr. Eng., 16(1), 92-94, 96, 1973.
- Hermesmeier, L. F., and M. T. Kaddah, Field leaching by sprinkler and surface irrigation during a crop season, Trans. Amer. Soc. Agr. Eng., 17(2), 275-279, 1974.
- Hillel, Daniel, Soil and Water Physical Principles and Processes, 288 pp., Academic Press, New York, 1971.
- Hillel, D., and A. Hadas, Isothermal drying of structurally layered soil columns, Soil Sci., 113, 30-35, 1972.
- Hillel, D., V. D. Krentos, and Y. Stylianou, Procedure and test of an internal drainage method for measuring soil hydraulic characteristics *in situ*, Soil Sci., 114, 395-400, 1972.
- Himman, W. C., and F. Bisal, Percolation rate as affected by the interaction of freezing and drying processes of soils, Soil Sci., 115, 102-106, 1973.
- Horn, M. E., Estimating soil permeability rates, J. Irrig. Drain. Div. Amer. Soc. Civil Eng., 97(IR2), 263-273, 1971.
- Hossner, L. R., and D. P. Phillips, Extraction of soil solution from flooded soil using a porous plastic filter, Soil Sci., 115, 87-88, 1972.
- Haish, Jack J. C., and F. P. Hungate, Temperature compensated Peltier psychrometer for measuring plant and soil water potentials, Soil Sci., 110, 253-257, 1970.
- Hwang, R. B., J. N. Luthin, and G. S. Taylor, Effect of backfill on drain flow in layered soils, J. Irrig. Drain. Div. Amer. Soc. Civil Eng., 100(IR3), 267-275, 1974.
- International Association for Hydraulic Research, Fundamentals of Transport Phenomena in Porous Media, 392 pp., Elsevier Publ. Co., New York, 1972.
- Iwata, S., Thermodynamics of soil water: I. The energy concept of soil water, Soil Sci., 113, 162-166, 1972a.
- Iwata, S., Thermodynamics of soil water: 2. The internal energy and entropy of soil water, Soil Sci., 113, 313-316, 1972b.
- Iwata, S., On the definition of soil water potentials as proposed by the I.S.S.S. in 1963, Soil Sci., 114, 88-92, 1972c.
- Iwata, S., Thermodynamics of soil water: III. The distribution of cations in a solution in contact with a charged surface of clay, Soil Sci., 117, 87-93, 1974a.
- Iwata, S., Thermodynamics of soil water: IV. Chemical potential of soil water, Soil Sci., 117, 135-139, 1974b.
- Jackson, R. D., and F. D. Whisler, Equations for approximating vertical nonsteady-state drainage of soil columns, Soil Sci. Soc. Amer. Proc., 34(5), 715-718, 1970.
- James, R. V., and Jacob Rubin, Accounting for apparatus-induced dispersion in analyses of miscible displacement experiments, Water Resour. Res., 8(3), 717-721, 1972.
- Jeppson, Roland W., Transient flow of water from infiltrometers-formulation of mathematical model and preliminary numerical solutions and analyses of results, 50 pp., PRWG-59C-2, Utah Water Research Laboratory, Logan, Utah, 1970a.
- Jeppson, Roland W., Formulation and solution of transient flow of water from an infiltrometer using the Kirchhoff transformation, 12 pp., PRWG-59C-3, Utah Water Research Laboratory, Logan, Utah, 1970b.
- Jeppson, Roland W., Determination of hydraulic conductivity-capillary pressure relationship from saturation-capillary pressure data from soils, 19 pp., PRWG-59C-4, Utah Water Research Laboratory, Logan, Utah, 1970c.
- Jeppson, Roland W., Solution to transient vertical moisture movement based upon saturation-capillary pressure data and a modified Burdine theory, 46 pp., PRWG-59C-5, Utah Water Research Laboratory, Logan, Utah, 1970d.
- Jeppson, Roland W., Relationships of infiltration characteristics to parameters describing the hydraulic properties of soils, 57 pp., PRWG-59C-7, Utah Water Research Laboratory, Logan, Utah, 1972a.
- Jeppson, Roland W., Limitations of some finite difference methods in solving the strongly nonlinear equation of unsaturated flow in soils, 50 pp., PRWG-59C-8, Utah Water Research Laboratory, Logan, Utah, 1972b.
- Jeppson, Roland W., and R. William Nelson, Inverse formulation and finite difference solution to partially saturated seepage from canals, Soil Sci. Soc. Amer. Proc., 34(1), 9-14, 1970.
- Jeppson, Roland W., and David L. Schreiber, Solution of a two-dimensional, steady-state watershed flow system. Part I. Description of mathematical model, Trans. Amer. Soc. Agr. Eng., 15(3), 457-463, 1972.
- Jobling, G. A., and A. K. Turner, Physical model study of border-strip irrigation, J. Irrig. Drain. Div. Amer. Soc. Civil Eng., 99(IR4), 493-511, 1973.
- Jones, James W., and Brahm P. Verma, A digital simulation of the dynamic soil moisture status, Trans. Amer. Soc. Agr. Eng., 14(4), 660-664, 1971.
- Karadi, Gabor M., and Gilbert L. Roderick, Computer and physical models for solving subsurface problems in hydrology, 43 pp., Technical Report A-029-WIS, Water Resources Center, University of Wisconsin, Madison, Wis., 1971.
- Keller, Jack, Control of soil moisture during sprinkler irrigation, Trans. Amer. Soc. Agr. Eng., 13(6), 885-890, 1970.
- Kennedy, G. F., and J. Lielwetz, Heat and mass transfer of freezing water-soil system, Water Resour. Res., 9(2), 395-400, 1973.
- Khan, Muhammad Yunus, and Don Kirkham, Spacing of drainage wells in a layered aquifer, Water Resour. Res., 7(1), 166-183, 1971.
- Kimball, B. A., Water vapor movement through mulches under field conditions, Soil Sci. Soc. Amer. Proc., 37(6), 813-818, 1973.
- Kinderis, Z. B., Leaching of nutrients by drainage waters, Sov. Soil Sci., 2, 99-108, 1970.
- Kirda, C., D. R. Nielsen, and J. W. Biggar, Simultaneous transport of

- chloride and water during infiltration, Soil Sci. Soc. Amer. Proc., 37(3), 339-345, 1973.
- Kirda, C., D. R. Nielsen, and J. M. Biggar, The combined effects of infiltration and redistribution on leaching, Soil Sci., 117, 323-330, 1974.
- Kirkham, D., Problems and trends in drainage research, mixed boundary conditions, Soil Sci., 113, 285-293, 1972.
- Kirkham, Don, and W. L. Powers, Advanced Soil Physics, 534 pp., Wiley-Interscience, New York, 1972.
- Kissel, D. E., and J. T. Ritchie, The effect of overburden pressure on chloride and water movement in swelling clay soil, Soil Sci. Soc. Amer. Proc., 38(3), 391-394, 1974.
- Klute, A., The determination of the hydraulic conductivity and diffusivity of unsaturated soils, Soil Sci., 113, 264-276, 1972.
- Kovtun, A. P., Improved field methods for determining the amount of discontinuous capillary moisture, Sov. Soil Sci., 5, 494-496, 1973.
- Krahn, J., and D. G. Fredlund, On total, matric, and osmotic suction, Soil Sci., 114, 339-348, 1972.
- Krisch, R. J., A. Soriano, and I. Gyuk, Unsteady flow to bottom drain in bounded aquifer, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 99(IR2), 169-182, 1973.
- Kuras, V., M. Kutlak, and I. Kasper, Resonance-capacitance soil moisture meter, Soil Sci., 110, 278-279, 1970.
- Kurtz, L. T., and S. W. Melsted, Movement of chemicals in soils by water, Soil Sci., 115, 231-239, 1973.
- Kutepov, L. Ye., and V. T. Dodolina, Effect on irrigation with effluent from the Volga chemical combine on the agromeliorative characteristics of light chestnut clay loam soils, Sov. Soil Sci., 2, 455-465, 1970.
- Lai, Sung-ho, and J. J. Jurinak, Cation adsorption in one-dimensional flow through soils: A numerical solution, Water Resour. Res., 8(1), 99-107, 1972.
- Lal, R., The effect of soil texture and density on the neutron and density probe calibration for some tropical soils, Soil Sci., 117, 183-190, 1974.
- Lal, R., and A. C. Pandya, Furrow irrigation with decreasing inflow rate, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 96(IR4), 451-459, 1970.
- Lal, Radhey, and A. C. Pandya, Volume balance method for computing infiltration rates in surface irrigation, Trans. Amer. Soc. Agr. Eng., 15(1), 69-72, 1972.
- Lambert, J. L., W. R. Gardner, and J. R. Boyle, Hydrologic response of a young pine plantation to weed removal, Water Resour. Res., 7(4), 1013-1019, 1971.
- Lawson, D. W., Improvements in the finite difference solution of two-dimensional dispersion problems, Water Resour. Res., 7(3), 721-725, 1971.
- Lehman, C. S., and L. G. Wilson, Trace element removal from sewage effluent by soil filtration, Water Resour. Res., 7(1), 90-99, 1971.
- Leonard, A., L. Leaf, J. Berglund, and P. Craul, Annual soil moisture-temperature patterns as influenced by irrigation, Soil Sci., 111, 220-227, 1971.
- Lewis, Roland W., and C. Humpheson, Numerical analysis of electro-osmotic flow in soils, J. Soil Mech. Found., Amer. Soc. Civil Eng., 99(SMB), 603-616, 1973.
- Ligon, James T., and T. V. Wilson, Deep seepage on Piedmont watersheds, 66 pp., Report No. 29, Water Resources Research Institute, Clemson University, Clemson, S.C., 1972.
- Ligon, J. T., and T. V. Wilson, Distribution of moisture in the unsaturated soil profile on a Piedmont watershed, Trans. Amer. Soc. Agr. Eng., 16(6), 1100-1103, 1973.
- Lin, Wender, and Don M. Gray, Physical simulation of infiltration equations, Water Resour. Res., 7(5), 1234-1240, 1971.
- Linderman, Charles L., and Earl C. Stegman, Seasonal variation of hydraulic parameters and their influence upon surface irrigation application efficiency, Trans. Amer. Soc. Agr. Eng., 14(5), 914-918, 923, 1971.
- Lindstrom, F. T., and L. Boersma, Theory of chemical transport with simultaneous sorption in a water saturated porous medium, Soil Sci., 110, 1-9, 1970.
- Lindstrom, F. T., and L. Boersma, A theory on the mass transport of previously distributed chemicals in a water-saturated sorbing porous medium, Soil Sci., 111, 192-199, 1971.
- Lindstrom, F. T., and L. Boersma, A theory on the mass transport of previously distributed chemicals in a water-saturated sorbing porous medium; III. Exact solution for first-order kinetic sorption, Soil Sci., 115, 5-10, 1973.
- Lindstrom, F., L. Boersma, and D. Stockard, A theory on the mass transport of previously distributed chemicals in a water saturated sorbing porous medium: Isothermal cases, Soil Sci., 112, 291-300, 1971.
- Lomen, D. O., and A. W. Warrick, Time-dependent linearized infiltration: II. Line sources, Soil Sci. Soc. Amer. Proc., 38, 568-572, 1974.
- Lumb, A. M., and R. K. Linsley, Hydrologic consequences of rainfall augmentation, J. Hydraul. Div., Amer. Soc. Civil Eng., 97(HY7), 1065-1080, 1971.
- MacDonald, Harold C., and William P. Waite, Soil moisture detection with imaging radars, Water Resour. Res., 7(1), 100-110, 1971.
- MacLean, A., and T. Yager, Available water capacities of Zambian soils in relation to pressure plate measurements and particle size analysis, Soil Sci., 113, 23-29, 1972.
- Mansell, R. S., L. C. Hammond, and R. M. McCurdy, Coincidence and interference corrections for dual-energy gamma ray measurements of soil density and water content, Soil Sci. Soc. Amer. Proc., 37(4), 500-504, 1973.
- Marei, S. M., A Hale-Shaw model study of oscillating water tables in drained homogeneous soils, Soil Sci., 117, 301-305, 1974.
- Marino, M. A., Water-table fluctuation in response to recharge, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 100(IR1), 31-47, 1974a.
- Marino, M. A., Growth and decay of groundwater mounds induced by percolation, J. Hydraul. Div., Amer. Soc. Civil Eng., 97(HY7), 295-301, 1974b.
- Martin, Charles S., Behaviour of porous bed near flow singularity, J. Soil Mech. Found. Div., Amer. Soc. Civil Eng., 97(SMB), 393-415, 1971.
- Mayboroda, N. M., The leaching of nutrients from grain crops by rain, Sov. Soil Sci., 3, 453-458, 1971.
- McCarthy, J. R., Conceptual analysis of rainfall and runoff data with a hybrid computer, Water Resour. Res., 8(4), 942-955, 1972.
- McHenry, J. Roger, Jerry C. Ritchie, and Angela C. Gill, Accumulation of fallout Cesium 137 in soils and sediments in selected watersheds, Water Resour. Res., 9(3), 676-686, 1973.
- McIntyre, D. S., and K. J. Barrow, An improved sampling method for small undisturbed cores, Soil Sci., 114, 239-241, 1972.
- McNeal, Brian L., J. D. Oster, and J. T. Hatcher, Calculation of electrical conductivity from solution composition data as an aid to in-situ estimation of soil salinity, Soil Sci., 110, 405-414, 1970.
- McQueen, I. S., and R. F. Miller, Approximating soil moisture characteristics from limited data: Empirical evidence and tentative model, Water Resour. Res., 10(3), 521-527, 1974.
- McWhorter, D. B., A. T. Corey, and K. M. Adam, The elimination of trapped gas from porous media by diffusion, Soil Sci., 116, 18-25, 1973.
- Mein, Russell G., and Curtis L. Larson, Modeling the infiltration component of the rainfall-runoff process, 72 pp., Bull. 43, Water Resources Research Center, University of Minnesota, Minneapolis, Minn., 1971.
- Mein, Russell G., and Curtis L. Larson, Modeling infiltration during a steady rain, Water Resour. Res., 9(2), 384-394, 1973.
- Mengel, K., and L. C. Von Braunschweig, The effect of soil moisture upon the availability of potassium and its influence on the growth of young maize plants (*Zea Mays L.*), Soil Sci., 114, 142-148, 1972.
- Merek, E., and G. Carle, The determination of soil moisture by extraction and gas chromatography, Soil Sci., 117, 120-123, 1974.
- Merrill, S., and S. Rawlins, Field measurement of soil water potential with thermocouple psychrometers, Soil Sci., 113, 102-109, 1972.
- Michna, L., and E. L. Bourdinos, Seepage flows--Field data measurements for evaluation of potential contribution of fertilizers to groundwater pollution, Soil Sci., 115, 401-408, 1973.
- Miller, Raymond J., Allen R. Overman, and John M. King, Non-linear water flow through sintered glass membranes, Soil Sci., 110, 140-145, 1970.
- Millington, R., and R. Shearer, Diffusion in aggregated porous media, Soil Sci., 111, 372-378, 1971.
- Minashina, N. G., Critical salt regime of irrigated soils and groundwater drainage in the cotton production zones, Sov. Soil Sci., 2, 89-98, 1970.
- Minkia, M. B., A. G. Kalmykov, and N. I. Buravchuk, Study of soil plasticity over a wide range of soil moisture contents, Sov. Soil Sci., 4, 600-604, 1972.
- Miyamoto, S., J. Letey, and J. Osborn, Water vapor adsorption by water-repellent soils at equilibrium, Soil Sci., 114, 180-184, 1972.
- Miyamoto, S., and A. W. Warrick, Salt displacement into drain tiles under ponded leaching, Water Resour. Res., 10(2), 275-278, 1974.
- Molodtsov, V. A., and V. V. Pankova, Results of large-scale leaching of newly irrigated land in the Golodnaya Steppe, Sov. Soil Sci., 2, 479-489, 1970.
- Molz, F. J., Simulation of post-irrigation moisture movement, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 98(IR4), 523-531, 1972.
- Molz, F. J., and Irwin Remson, Extraction term models of soil moisture use by transpiring plants, Water Resour. Res., 6(5), 1346-1356, 1970.
- Morel-Seytoux, H. J., A systematic treatment of the problem of infiltration, 22 pp., Report No. 23, Environmental Resources Center, Colorado State University, Ft. Collins, Colo., 1971.
- Morel-Seytoux, H. J., and J. Khanji, Derivation of an equation of infiltration, Water Resour. Res., 10(4), 795-800, 1974.
- Morozova, N. G., and V. I. Mukhranelli, Soil emanation as a function of the moisture content, Sov. Soil Sci., 3, 583-588, 1971.
- Mualem, Yehetzkel, Modified approach to capillary hysteresis based on a similarity hypothesis, Water Resour. Res., 9(5), 1324-1333, 1973.
- Mualem, Yehetzkel, A conceptual model of hysteresis, Water Resour. Res., 10(3), 514-520, 1974.
- Musick, J. T., and D. A. Dusek, Alternate-furrow irrigation of fine-textured soils, Trans. Amer. Soc. Agr. Eng., 17(2), 289-294, 1974.
- Mustafa, M. A., and J. Letey, Effect of two nonionic surfactants on penetrability and diffusivity of soils, Soil Sci., 111, 95-100, 1971.
- Mustafa, M. A., J. Letey, and C. L. Watson, Evaluation of the intrinsic-penetrability and -diffusivity concepts to predict horizontal infiltration in porous media, Soil Sci. Soc. Amer. Proc., 34(3), 369-372, 1970.

- Mutchler, Calvin K., and Curtis L. Larson, Splash amounts from waterdrop impact on a smooth surface, Water Resour. Res., 7(1), 195-200, 1971.
- Mynre, Donald L., and Joe O. Sanford, Soil surface roughness and straw mulch for maximum beneficial use of rainfall by corn on a Blackland soil, Soil Sci., 114, 373-379, 1972.
- Nakano, Yoshisuke, and Robert Arnold, Acoustic properties of frozen Ottawa sand, Water Resour. Res., 9(1), 178-184, 1973.
- Nakano, Yoshisuke, and Jerry Brown, Effect of a freezing zone of finite width on the thermal regime of soils, Water Resour. Res., 7(5), 1226-1233, 1971.
- Nazarov, G. V., Water permeability of soils in the European USSR in the zonal aspect, Sov. Soil Sci., 2, 441-443, 1970.
- Nelson, Sheldon D., and Sterling Davis, Soil salinity distribution in sprinkler- and subsurface-irrigated citrus, Trans. Amer. Soc. Agr. Eng., 17(1), 140-143, 1974.
- Neuman, Shlomo P., Theory of flow in unconfined aquifers considering delayed response of the water table, Water Resour. Res., 8(4), 1031-1045, 1972.
- Nielsen, D., J. Biggar, and J. Corey, Application of flow theory to field situations, Soil Sci., 113, 243-263, 1972.
- Nightingale, H. I., Nitrates in soil and groundwater beneath irrigated and fertilized crops, Soil Sci., 114, 300-311, 1972.
- Nightingale, H., and W. Bianchi, Rapid measurement of hydraulic conductivity changes in slowly permeable soils, Soil Sci., 110, 221-228, 1970.
- Nofziger, D. L., L. R. Ahuja, and D. Swartzendruber, Flux-gradient relationships and soil-water diffusivity from curves of water content versus time, Soil Sci. Soc. Amer. Proc., 38(1), 17-23, 1974.
- Olifer, V. A., Leaching of nutrients from field crops by rain, Sov. Soil Sci., 4, 414-416, 1972.
- Olson, Tamlin C., Water storage characteristics of 21 soils in eastern South Dakota, 69 pp., ARS 41-166, USDA Agricultural Research Service, 1970.
- Onchukov, D. N., V. P. Ostapchik, and V. G. Charnyy, Movement of water vapor in the soil under isothermal conditions, Sov. Soil Sci., 4, 345-351, 1972.
- Onstad, C. A., T. C. Olson, and L. R. Stone, An infiltration model tested with monolith moisture measurements, Soil Sci., 116, 13-17, 1973.
- Orhun, Akin, and J. N. Luthin, A data acquisition system for transient porous media experiments in a sector tank, Water Resour. Res., 10(3), 601-604, 1974.
- Ortiz, J., and J. N. Luthin, Movement of salts in ponded anisotropic soils, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 96(IR3), 257-263, 1970.
- Overman, Allen R., and Herbert M. West, Measurement of unsaturated hydraulic conductivity by the constant outflow method, Trans. Amer. Soc. Agr. Eng., 15(6), 1110-1111, 1972.
- Pakshina, S. M., Movement of chloride and sodium ions in unsaturated soil during evaporation, Sov. Soil Sci., 3, 363-366, 1971.
- Pakshina, S. M., Effect of the electrokinetic properties of soil on the transport of chlorides, Sov. Soil Sci., 4, 352-356, 1972.
- Panov, Ye. P., and Shishkov, K. N., Water and air regimes and water availability to crops on drained humus-peat soils, Sov. Soil Sci., 3, 556-566, 1971.
- Papadakis, C. N., and H. C. Preul, Infiltration and antecedent precipitation, J. Hydraul. Div., Amer. Soc. Civil Eng., 99(HY8), 1235-1245, 1973.
- Parizek, Richard R., and Burke E. Lane, Soil-water sampling using pan and deep pressure-vacuum lysimeters, J. Hydrol., 11(1), 1-21, 1970.
- Parlange, J., Movement of salt and water in relatively dry soils, Soil Sci., 116, 249-255, 1973a.
- Parlange, Jean-Yves, Note on the infiltration advance front from border irrigation, Water Resour. Res., 9(4), 1075-1078, 1973b.
- Parlange, Jean-Yves, Gravity correction due to a variation of pressure head within a cavity, Soil Sci. Soc. Amer. Proc., 38(1), 15-17, 1974.
- Passioura, J. B., Hydrodynamic dispersion in aggregated media: 1. Theory, Soil Sci., 111, 339-344, 1971.
- Passioura, J. B., Hydrodynamic dispersion in aggregated media: 2. Effects of velocity and aggregate size, Soil Sci., 111, 345-351, 1971.
- Patric, James H., Deforestation effects on soil moisture, streamflow, and water balance in the Central Appalachians, 12 pp., Research Paper NE-259, USDA Forest Service, 1973.
- Phene, C. J., G. J. Hoffman, and R. S. Austin, Controlling automated irrigation with soil matrix potential sensor, Trans. Amer. Soc. Agr. Eng., 16(4), 773-776, 1973.
- Phene, C. J., G. J. Hoffman, and S. L. Rawlins, Measuring soil matric potential *in situ* by sensing heat dissipation within a porous body: I. Theory and sensor construction, Soil Sci. Soc. Amer. Proc., 35(1), 27-33, 1971.
- Phene, C. J., S. L. Rawlins, and G. J. Hoffman, Measuring soil matric potential *in situ* by sensing heat dissipation within a porous body: II. Experimental results, Soil Sci. Soc. Amer. Proc., 35(2), 225-229, 1971.
- Philip, J. R., Future problems of soil water research, Soil Sci., 113, 294-300, 1972.
- Philip, J. R., On solving the unsaturated flow equation: 1. The flux-concentration relation, Soil Sci., 116, 328-335, 1973.
- Philip, J. R., Recent progress in the solution of nonlinear diffusion equations, Soil Sci., 117, 257-264, 1974.
- Phillips, Ronald E., Capillary-diffusion and self-diffusion of liquid water in unsaturated soils, 39 pp., Research Report No. 47, Water Resources Institute, University of Kentucky, Lexington, Ky., 1971.
- Phillips, R. E., and J. H. Ellis, A rapid method of measurement of diffusion coefficients in aqueous solutions, Soil Sci., 110, 421-426, 1970.
- Pikul, Mary F., Robert L. Street, and Irwin Remson, A numerical model based on coupled one-dimensional Richards and Boussinesq equations, Water Resour. Res., 10(2), 295-302, 1974.
- Pilot, L., and W. Patrick, Jr., Nitrate reduction in soils: Effect of soil moisture tension, Soil Sci., 114, 312-316, 1972.
- Pisarev, V. V., I. A. Koloskov, V. M. Kuznetsova, and I. S. Tsybizov, Leaching of Strontium-90 from soil by surface water, Sov. Soil Sci., 4, 193-201, 1972.
- Potapov, B. I., Dynamics of the water stability and mechanical strength of an artificial soil structure, Sov. Soil Sci., 3, 707-714, 1971.
- Poulovassilis, A., The changeability of the hydraulic conductivity of saturated soil samples, Soil Sci., 113, 81-87, 1972.
- Poulovassilis, A., and E. Childs, The hysteresis of pore water, Soil Sci., 112, 301-312, 1971.
- Poulovassilis, A., and E. Tzimas, The hysteresis in the relationship between hydraulic conductivity and suction, Soil Sci., 117, 250-256, 1974.
- Raats, P. A. C., Some properties of flows in unsaturated soils with an exponential dependence of the hydraulic conductivity upon the pressure head, J. Hydrol., 14(2), 129-138, 1971.
- Raats, P. A. C., Propagation of sinusoidal solute density oscillations in the mobile and stagnant phases of a soil, Soil Sci. Soc. Amer. Proc., 37(5), 676-680, 1973.
- Raats, P. A. C., Steady flow patterns in saturated and unsaturated isotropic soils, J. Hydrol., 21(4), 357-369, 1974.
- Raats, P. A. C., and W. R. Gardner, Comparison of empirical relationships between pressure head and hydraulic conductivity and some observations on radially symmetric flow, Water Resour. Res., 7(4), 921-928, 1971.
- Rahman, M. A., E. A. Hiler, and J. R. Runkles, High electrolyte water for reclaiming slowly permeable soils, Trans. Amer. Soc. Agr. Eng., 17(1), 129-133, 1974.
- Rawitz, Ernest, The dependence of growth rate and transpiration rate on plant and soil physical parameters under controlled conditions, Soil Sci., 110, 172-182, 1970.
- Rawitz, E., E. T. Engman, and G. D. Cline, Use of the mass balance method for examining the role of soils in controlling watershed performance, Water Resour. Res., 8(4), 1115-1123, 1970.
- Rawitz, E., and D. Hillel, A method for characterizing the runoff potential of rainfall in water harvesting schemes, Water Resour. Res., 7(2), 401-405, 1971.
- Rawlins, Stephen L., Some new methods for measuring the components of water potential, Soil Sci., 112, 8-16, 1971.
- Rawls, W. J., and L. E. Assmussen, Subsurface flow in Georgia coastal plain, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 99(IR3), 375-385, 1973a.
- Rawls, W. J., and L. E. Assmussen, Subsurface flow in Georgia coastal plain, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 99(IR3), 375-385, 1973a.
- Rawls, W. J., and L. E. Assmussen, Neutron probe field calibration for soils in the Georgia coastal plain, Soil Sci., 116, 262-265, 1973b.
- Reginato, Robert J., and Ray D. Jackson, Field measurement of soil-water content by gamma-ray transmission compensated for temperature fluctuations, Soil Sci. Soc. Amer. Proc., 35(4), 529-533, 1971.
- Reichardt, K., D. R. Nielsen, and J. W. Biggar, Scaling of horizontal infiltration into homogeneous soils, Soil Sci. Soc. Amer. Proc., 36(2), 241-243, 1972a.
- Reichardt, K., D. R. Nielsen, and J. W. Biggar, Horizontal infiltration into layered soils, Soil Sci. Soc. Amer. Proc., 36(6), 858-863, 1972b.
- Reisenauer, A. E., Calculation of soil hydraulic conductivity from soil-water retention relationships, 28 pp., BNWL-1710, Battelle Pacific Northwest Laboratories, Richland, Wash., 1973.
- Remson, Irwin, George M. Hornberger, and Fred J. Molz, Numerical Methods in Subsurface Hydrology with an Introduction to the Finite Element Method, 389 pp., Wiley-Interscience, New York, 1971.
- Rhoades, J. D., Quality of water for irrigation, Soil Sci., 113, 277-284, 1972.
- Rice, R. M., and G. T. Foggia, III, Effect of high intensity storms on soil slippage on mountainous watersheds in southern California, Water Resour. Res., 7(6), 1485-1496, 1971.
- Richards, S. J., L. S. Willardson, S. Davis, and J. R. Spencer, Tensiometer use in shallow ground-water studies, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 99(IR4), 457-463, 1973.
- Richardson, Bland Z., and Edward R. Burroughs, Jr., Effects of air gaps and saturated voids on accuracy of neutron moisture measurements, 20 pp., Research Paper INT-120, USDA Forest Service, 1972.
- Richardson, Clarence W., and Joe T. Ritchie, Soil water balance for small watersheds, Trans. Amer. Soc. Agr. Eng., 16(1), 72-77, 1973.
- Rickard, Warren, and Jerry Brown, The performance of a frost-tube for the determination of soil freezing and thawing depths, Soil Sci., 113, 149-154, 1972.
- Ritchie, J. T., D. E. Kissel, and Earl Burnett, Water movement in undisturbed

- swelling clay soil, Soil Sci. Soc. Amer. Proc., 36(6), 874-879, 1972.
- Rivers, E., and R. Shipp, Available water capacity of sandy and gravelly North Dakota Soils, Soil Sci., 113, 74-80, 1972.
- Robinson, Frank E., Changes in seepage rates from an unlined cattle waste digestion pond, Trans. Amer. Soc. Agr. Eng., 16(1), 95-96, 1973.
- Rochester, E. W., Jr., and G. J. Kriz, Ditch drainage of anisotropic, nonhomogeneous porous media: A model study, Trans. Amer. Soc. Agr. Eng., 13(5), 626-632, 1970.
- Rogers, J. S., and A. Klute, The hydraulic conductivity-water content relationship during nonsteady flow through a sand column, Soil Sci. Soc. Amer. Proc., 35(5), 695-700, 1971.
- Rogerson, T. L. Half-minute counts for neutron probes, Soil Sci., 110, 359-360, 1970.
- Rogowski, A. S., Watershed physics: Model of the soil moisture characteristic, Water Resour. Res., 7(6), 1575-1582, 1971.
- Rogowski, A., Estimation of the soil moisture characteristic and hydraulic conductivity: Comparison of models, Soil Sci., 114, 423-429, 1972a.
- Rogowski, A. S., Watershed physics: Soil variability criteria, Water Resour. Res., 8(4), 1015-1023, 1972b.
- Rogowski, A. S., E. T. Engman, and E. L. Jacoby, Jr., Transient response of a layered, sloping soil to natural rainfall in the presence of a shallow water table: Experimental results, 61 pp., ARS-NE-30, USDA Agricultural Research Service, 1974.
- Rose, D. A., and J. B. Passioura, The analysis of experiments on hydrodynamic dispersion, Soil Sci., 111, 252-257, 1971a.
- Rose, D. A., and J. B. Passioura, Gravity segregation during miscible displacement experiments, Soil Sci., 111, 258-265, 1971b.
- Routson, R. C., and R. J. Serne, One-dimensional model of the movement of trace radioactive solute through soil columns: The PERCOL model, 49 pp., BNWL-1718, UC-70, Battelle Pacific Northwest Laboratories, Richland, Wash., 1972.
- Rozhkov, V. A., Radiation measurement of soil density and moisture content in agrophysical studies, Sov. Soil Sci., 2, 613-620, 1970.
- Russell, D., A self-draining subsurface rainfall conservation system: Its effect on the soil water status and productivity of coastal plains sands, Soil Sci., 114, 234-238, 1972.
- Russell, D. A., and D. Swartzendruber, Flux-gradient relationships for saturated flow of water through mixtures of sand, silt, and clay, Soil Sci. Soc. Amer. Proc., 35(1), 21-26, 1971.
- Russell, Eugene R., and Jack L. Mickle, Liquid limit values by soil moisture tension, J. Soil Mech. Found. Div., Amer. Soc. Civil Eng., 96(SM3), 967-989, 1970.
- Rybina, V. V., Effect of surface wettability on the capillary movement of water in soil, Sov. Soil Sci., 5, 623-627, 1973.
- Rycroft, D. W., and A. A. Thorburn, Water stability tests on clay soils in relation to mole draining, Soil Sci., 117, 306-310, 1974.
- Ryskina, R. V., and Kotysheva, M. M., Determination of the wilting moisture content of moist and air-dry soil samples, Sov. Soil Sci., 2, 86-88, 1970.
- Sakkas, J. G., and T. Strelkoff, Hydrodynamics of surface irrigation--advance phase, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 100(IR1), 31-47, 1974.
- Sander, D. H., Soil water and tree growth in a great plains windbreak, Soil Sci., 110, 128-135, 1970.
- Sastry, G., and S. C. Agarwal, Prediction of irrigation advance function by dimensional analysis, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 98(IR2), 247, 1972.
- Saxena, S. L., Boersma, F. Lindstrom, and J. Young, Effect of pore size on diffusion coefficients in porous media, Soil Sci., 117, 80-86, 1974.
- Saxena, G. S., R. E. Franklin, and George S. Taylor, Importance of pulse-height analysis in the gamma-ray attenuation technique for measurement of soil moisture, Soil Sci., 110, 283-286, 1970.
- Schmer, Fred A., and Hal D. Werner, Remote sensing techniques for evaluation of soil water conditions, Trans. Amer. Soc. Agr. Eng., 17(2), 310-314, 1974.
- Scholl, David G., and Alden R. Hibbert, Unsaturated flow properties used to predict outflow and evapotranspiration from a sloping lysimeter, Water Resour. Res., 9(6), 1645-1655, 1973.
- Schreiber, D. L., R. W. Jeppson, G. R. Stephenson, C. W. Johnson, C. M. Cox, and G. A. Schumaker, Solution of a two-dimensional, steady-state watershed flow system Part II. Evaluation by field data, Trans. Amer. Soc. Agr. Eng., 15(3), 464-470, 1972.
- Schreiber, H. A., and N. G. Sutter, Available soil water: Time-distribution in a warm season rangeland, J. Hydrol., 15(4), 285-300, 1972.
- Schwab, G. O., E. O. McLean, A. C. Waldron, R. K. White, D. W. Michener, Quality of drainage water from a heavy-textured soil, Trans. Amer. Soc. Agr. Eng., 16(6), 1104-1107, 1973.
- Selim, H. M., and Don Kirkham, Unsteady two-dimensional flow of water in unsaturated soils above an impervious barrier, Soil Sci. Soc. Amer. Proc., 37(4), 489-495, 1973.
- Selim, H. M., Don Kirkham, and M. Amemiya, A comparison of two methods for determining soil water diffusivity, Soil Sci. Soc. Amer. Proc., 34(1), 14-18, 1970.
- Serne, R. J., and R. C. Routson, PERCOL user's manual, 56 pp., BNWL-1720, Battelle Pacific Northwest Laboratories, Richland, Wash., 1973.
- Sharma, H. D., and A. S. Chawla, Analysis of canal seepage to interceptor drain, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 100(IR3), 351-369, 1974.
- Shevelev, Ya. Z., Results of investigations on winter irrigation of drained irrigated agricultural fields, Sov. Soil Sci., 3, 459-467, 1971.
- Shih, Sun-Fu, and George J. Kriz, Application of Monte Carlo method to soil water movement, Trans. Amer. Soc. Agr. Eng., 15(5), 897-901, 1972.
- Shumakov, V. S., and Popova, M. P., Effect of waste water from the Astrakhan cellulose-pasteboard plant on soil properties, Sov. Soil Sci., 4, 577-587, 1972.
- Singh, Rameshwar, Flow from a spherical source with water content diffusivity, Water Resour. Res., 6(4), 1140-1147, 1970.
- Singh, Rameshwar, Absorption of water by a soil from a circular cylindrical source, Water Resour. Res., 8(6), 1581-1589, 1972.
- Sirotkin, V. M., S. V. Nerpin, and M. R. Ginzburg, Study of the relationship between the moisture potential and the "reduced film thickness" for dispersed systems with nonporous particles, Sov. Soil Sci., 4, 726-732, 1972.
- Skaggs, R. Wayne, The effect of surface drainage on water table response to rainfall, Trans. Amer. Soc. Agr. Eng., 17(3), 406-411, 1974.
- Skaggs, R. W., G. J. Kriz, and R. Bernal, Irrigation through subsurface drains, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 98(IR3), 363-373, 1972.
- Skaggs, R. W., G. J. Kriz, and R. Bernal, Field evaluation of transient drain spacing equations, Trans. Amer. Soc. Agr. Eng., 16(3), 590-595, 1973.
- Skaggs, R. W., E. J. Monke, and L. F. Huggins, An approximate method for determining the hydraulic conductivity function of unsaturated soil, 124 pp., Technical Report No. 11, Water Resources Research Center, Purdue University, Lafayette, Ind., 1970.
- Skaggs, R. Wayne, Edwin J. Monke, and Larry F. Huggins, An approximate method for defining the hydraulic conductivity-pressure potential relationship for soils, Trans. Amer. Soc. Agr. Eng., 14(1), 130-133, 1971.
- Smiles, D. E., Georges Vachaud, and Michel Vaucelin, A test of the uniqueness of the soil moisture characteristic during transient, nonhysteretic flow of water in a rigid soil, Soil Sci. Soc. Amer. Proc., 35(4), 534-539, 1971.
- Smirnov, Timothy P., and John A. Hribar, The steady state in soil subjected to several coupled forces. I. A finite element formulation, Soil Sci., 110, 183-190, 1970.
- Smirnov, R. N., Distribution of sodium carbonate salinization in the groundwater and soils of the floodplain and delta of the lower Don, Sov. Soil Sci., 2, 596-600, 1970.
- Smith, I. M., R. V. Farraday, and B. A. O'Connor, Rayleigh-Ritz and Galerkin finite elements for diffusion-convection problems, Water Resour. Res., 9(3), 593-606, 1973.
- Smith, Roger E., The infiltration envelope: Results from a theoretical infiltrometer, J. Hydrol., 17(1/2), 1-21, 1972.
- Smith, R. E., and D. L. Chery, Jr., Rainfall excess model from soil water flow theory, J. Hydraul. Div., Amer. Soc. Civil Eng., 99(HY9), 1337-1351, 1973.
- Smith, Roger E., and David A. Woolhiser, Overland flow on an infiltrating surface, Water Resour. Res., 7(4), 899-913, 1971.
- Smith, S. J., Relative rate of chloride movement in leaching of surface soils, Soil Sci., 114, 259-263, 1972.
- Snyder, W. M., and L. E. Asmussen, Subsurface hydrograph analysis by convolution, J. Irrig. Drain Div., Amer. Soc. Civil Eng., 98(IR3), 405-417, 1972.
- Sposito, G., Thermodynamics of swelling clay-water systems, Soil Sci., 114, 243-249, 1972.
- Sridharan, Asuri, A. G. Altschaeffl, and Sidney Diamond, Pore size distribution studies, J. Soil Mech. Found. Div., Amer. Soc. Civil Eng., 97(SM5), 771-787, 1971.
- Staple, W. J., Predicting moisture distributions in rewetted soils, Soil Sci. Soc. Amer. Proc., 34(3), 387-392, 1970.
- Staple, W. J., Boundary conditions and conductivities used in the isothermal model of evaporation from soil, Soil Sci. Soc. Amer. Proc., 35(6), 853-855, 1971.
- Sudnitsyn, I. I., Quantitative model of the movement of water in the plant-soil-atmosphere system, Sov. Soil Sci., 2, 724-728, 1970.
- Sudnitsyn, I. I., N. A. Muromtsev, and Chan Kong-Tau, Psychrometric method of determining water pressure (potential) in soil and plants, Sov. Soil Sci., 3, 216-223, 1971.
- Swanson, N. P., C. L. Linderman, and J. R. Ellis, Irrigation of perennial forage crops with feedlot runoff, Trans. Amer. Soc. Agr. Eng., 17(1), 144-147, 1974.
- Swartzendruber, D. S., Infiltration of constant-flux rainfall into soil as analyzed by the approach of Green and Ampt, Soil Sci., 117, 272-281, 1974.
- Swartzendruber, D., and S. Gairon, Electrical effects and the movement of water in soils, 31 pp., Technical Report No. 13, Water Resources Research Center, Purdue University, Lafayette, Ind., 1970.
- Swartzendruber, D., and E. Youngs, Note: A comparison of physically-based infiltration equations, Soil Sci., 117, 165-167, 1974.
- Szabolcs, I., K. Darab, and G. Varallyay, Prediction and prevention of secondary salinization of irrigated soils on the Hungarian lowland, Sov. Soil Sci., 4, 113-121, 1972.
- Tabuchi, T., Theory of suction drain from the saturated ideal soil: 2. An approximate equation of the capillary moisture distribution curve, Soil Sci., 112, 448-453, 1971.
- Tanji, Kenneth K., A computer analysis on the leaching of boron from stratified soil columns, Soil Sci., 110, 44-51, 1970.

- Tanji, Kenneth K., and James W. Biggar, Specific conductance model for natural waters and soil solutions of limited salinity levels, Water Resour. Res., 8(1), 145-153, 1972.
- Taylor, Sterling A., and Gaylen L. Ashcroft, Physical Edaphology, The Physics of Irrigated and Nonirrigated Soils, 533 pp., W. H. Freeman, San Francisco, Calif., 1972.
- Terkeltoub, Richard W., Supplemental irrigation with stream water contaminated by acid mine drainage, Water Resour. Res., 7(3), 704-708, 1971.
- Terkeltoub, Richard W., and K. L. Babcock, A simple method for predicting salt movement through soil, Soil Sci., 111, 182-187, 1971.
- Thomas, Adrian W., E. Gordon Kruse, and Harold R. Duke, Steady infiltration from line sources buried in soil, Trans. Amer. Soc. Agr. Eng., 17(1), 125-128, 133, 1974.
- Thomas, G. W., and A. R. Swoboda, Anion exclusion effects on chloride movement in soils, Soil Sci., 110, 163-166, 1970.
- Toksoz, S., and D. Kirkham, Steady drainage of layered soils: 1. Theory, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 97(1R1), 1-17, 1971a.
- Toksoz, S., and D. Kirkham, Steady drainage of layered soils: 2. Nomographs, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 97(1R1), 19-37, 1971b.
- Topp, G. C., Soil-water hysteresis: The domain theory extended to pore interaction conditions, Soil Sci. Soc. Amer. Proc., 35(2), 219-225, 1971a.
- Topp, G. C., Soil water hysteresis in silt loam and clay loam soils, Water Resour. Res., 7(4), 914-920, 1971b.
- Torelli, Latino, and Adrian E. Scheidegger, Three-dimensional branching-type models of flow through porous media, J. Hydrol., 15(1), 23-35, 1972.
- Troendle, Charles A., A comparison of soil-moisture loss from forested and clearcut areas in West Virginia, 8 pp., Research Note NE-120, USDA Forest Service, 1970.
- Tscheschke, P., J. F. Alfaro, J. Keller, and R. J. Hanks, Trickle irrigation soil water potential as influenced by management of highly saline water, Soil Sci., 117, 226-231, 1973.
- Ulrich, B., and P. Khanna, Desorption and dissolution of salts from soils as a function of soil:water ratio, Soil Sci., 114, 250-253, 1972.
- Upchurch, W. J., M. Y. Chowdhury, and C. F. Marshall, Lysimetric and chemical investigations of pedological changes: Part 1. Lysimeters and their drainage waters, Soil Sci., 116, 266-281, 1973.
- Vachaud, Georges, and Jean-Louis Thony, Hysteresis during infiltration and redistribution in a soil column at different initial water contents, Water Resour. Res., 7(1), 111-127, 1971.
- Vachaud, G., M. Vauclin, D. Khanji, and M. Waki, Effects of air pressure on water flow in an unaturated stratified vertical column of sand, Water Resour. Res., 9(1), 160-173, 1973.
- Van Bavel, C. E. M., J. Ahmed, S. I. Shuiyan, E. A. Hiler, and A. G. Smajsztra, Dynamic simulation of automated subsurface irrigation systems, Trans. Amer. Soc. Agr. Eng., 16(6), 1095-1099, 1973.
- Van Phuc, Le, and H. J. Morel-Seytoux, Effect of soil air movement and compressibility on infiltration rates, Soil Sci. Soc. Amer. Proc., 36(2), 237-241, 1972.
- Van Schilfgaarde, Jan, Theory of flow to drains, Advan. Hydrosci., 6, 43-106, 1970.
- Van Schilfgaarde, Jan, Ed., Drainage for Agriculture, 700 pp., American Society of Agronomy, Madison, Wis., 1974.
- Van Schilfgaarde, J., L. Bernstein, J. D. Rhoades, and S. L. Rawlins, Irrigation management for salt control, J. Irrig. Drain. Div., Amer. Soc. Civil Eng., 100(1R3), 321-337, 1974.
- Varnon, James E., and Robert A. Greenkorn, Nonuniqueness of steady state fingering solutions in porous media, Water Resour. Res., 6(5), 1411-1414, 1970.
- Veihmeyer, F. J., The availability of soil moisture to plants: Results of empirical experiments with fruit trees, Soil Sci., 114, 268-294, 1972.
- Verma, R. D., and Wilfried Brutsaert, Unconfined aquifer seepage by capillary flow theory, J. Hydraul. Div., Amer. Soc. Civil Eng., 96(HY6), 1331-1344, 1970.
- Verma, R. D., and W. Brutsaert, Unsteady free surface ground water seepage, J. Hydraul. Div., Amer. Soc. Civil Eng., 97(HY8), 1213-1229, 1971a.
- Verma, R. D., and Wilfried Brutsaert, Similitude criteria for flow from unconfined aquifers, J. Hydraul. Div., Amer. Soc. Civil Eng., 97(HY9), 1493-1509, 1971b.
- Vinnik, M. A., and N. N. Bolyshv, First results of observations in an open lysimeter, Sov. Soil Sci., 4, 220-227, 1972.
- Voronin, A. D., and V. G. Vitvayev, Estimation of the specific external and internal surfaces of the solid phase of soils from water vapor desorption isotherms, Sov. Soil Sci., 3, 589-596, 1971.
- Waldron, L., and T. Manbeian, Soil moisture characteristics by osmosis with polyethylene glycol: A simple system with osmotic pressure data and some results, Soil Sci., 110, 401-404, 1970.
- Waldron, L. J., J. L. McMurdie, and J. A. Vomocil, Hydraulic conductivity of an isotropically compressed soil, Soil Sci. Soc. Amer. Proc., 34(3), 393-396, 1970.
- Wallace, A., Water use in a glasshouse by Salsola Kali grown at different soil temperatures and at a limiting soil moisture, Soil Sci., 110, 146-149, 1970.
- Warrick, A. W., Solution to the one-dimensional linear moisture flow equation with water extraction, Soil Sci. Soc. Amer. Proc., 38(4), 573-576, 1974.
- Warrick, A. W., J. W. Biggar, and D. R. Nielsen, Simultaneous solute and water transfer for an unsaturated soil, Water Resour. Res., 7(5), 1216-1225, 1971.
- Watson, C. L., and J. Letey, Indices for characterizing soil-water repellency based upon contact angle-surface tension relationships, Soil Sci. Soc. Amer. Proc., 34(6), 841-844, 1970.
- Watson, C. L., J. Letey, and M. A. Mustafa, The influence of liquid surface tension and liquid-solid contact angle on liquid entry into porous media, Soil Sci., 112, 178-183, 1971.
- Watson, J. P., Comparison of Chromium⁵¹-versenate and tritiated water movement in a termite mound and soil, Soil Sci., 111, 188-191, 1971.
- Watson, K. K., S. J. Perrens, and F. D. Whisler, A limiting flux condition in infiltration into heterogeneous porous media, Soil Sci. Soc. Amer. Proc., 37(1), 6-10, 1973.
- Watson, K. K., and F. D. Whisler, Numerical analysis of drainage of a heterogeneous porous medium, Soil Sci. Soc. Amer. Proc., 36(2), 251-256, 1972.
- Wei, Chi-Yuan, and Roland W. Jeppson, Finite difference solutions of axisymmetric infiltration through partially saturated porous media, 64 pp., FRWG-59C-6, Utah Water Research Laboratory, Logan, Utah, 1971.
- Wen-Hsiung, Li, and Francis H. S. Feng, Effect of insoluble grains on leachate from porous beds, Water Resour. Res., 9(5), 1462-1464, 1973.
- West, D. W., and J. D. F. Black, Determination of a water table in a soil profile using the platinum oxygen cathode, Soil Sci., 110, 119-123, 1970.
- Whisler, Frank D., and Herman Bouwer, Comparison of methods for calculating vertical drainage and infiltration for soils, J. Hydrol., 10(1), 1-19, 1970.
- Whisler, Frank D., Arnold Klute, and Richard J. Millington, Analysis of radial, steady-state solution and solute flow, Soil Sci. Soc. Amer. Proc., 34(3), 382-387, 1970.
- Whisler, F. D., K. K. Watson, and S. J. Perrens, The numerical analysis of infiltration into heterogeneous porous media, Soil Sci. Soc. Amer. Proc., 36(6), 868-874, 1972.
- White, N., D. Sunada, H. Duke, and A. Corey, Boundary effects in desaturation of porous media, Soil Sci., 113, 7-12, 1972.
- Wiebe, H. H., G. S. Campbell, W. H. Gardner, S. L. Rawlins, J. W. Cary, and R. W. Brown, Measurement of plant and soil water status, 71 pp., Bull. 484, Utah Agricultural Experiment Station, Logan, Utah, 1971.
- Wilén, B. O., and William P. MacConnell, The modified Fernow frost gage, Soil Sci., 115, 326-328, 1973.
- Willardson, L. S., A. J. Boles, and H. Bouwer, Interceptor drain recovery of canal seepage, Trans. Amer. Soc. Agr. Eng., 14(4), 738-741, 1971.
- Willardson, L. S., D. L. Ertsagaard, C. F. Ehlig, and A. J. MacKenzie, High rate sprinkling of a low intake soil, Trans. Amer. Soc. Agr. Eng., 17(2), 280-281, 1974.
- Williams, B. G., Soil solution sampling system for flooded soils, Soil Sci., 112, 454-455, 1971.
- Williams, John, and C. F. Shaykewich, The influence of soil water matric potential on the strength properties of unsaturated soil, Soil Sci. Soc. Amer. Proc., 34(6), 835-840, 1970.
- Wilson, T. V., and J. T. Ligon, The interflow process on sloping watershed areas, 58 pp., Report No. 38, Water Resources Research Institute, Clemson University, Clemson, S.C., 1973.
- Winograd, Isaac J., Radioactive waste storage in the arid zone, EOS, Trans. Amer. Geo. Union, 55(10), 884-894, 1974.
- Wood, Warren W., A technique using porous cups for water sampling at any depth in the unsaturated zone, Water Resour. Res., 9(2), 486-488, 1973.
- Wooding, R. A., Perturbation analysis of the equation for the transport of dissolved solids through porous media, I. Linear problems, J. Hydrol., 16(1), 1-15, 1972a.
- Wooding, R. A., Perturbation analysis of the equation for the transport of dissolved solids through porous media II. Basic non-linear problem, J. Hydrol., 16(2), 105-116, 1972b.
- Wooding, R. A., Perturbation analysis of the equation for the transport of dissolved solids through porous media III. Influence of boundary conditions, J. Hydrol., 16(3), 241-245, 1972c.
- Wu, I-pai, Overland flow hydrograph analysis to determine infiltration function, Trans. Amer. Soc. Agr. Eng., 14(2), 294-300, 1971.
- Wu, Tien H., Shyam K. Vyas, and Nien-Yin Chang, Probabilistic analysis of seepage, J. Soil Mech. Found. Div., Amer. Soc. Civil Eng., 99(SM4), 323-340, 1973.
- Yamamoto, Teruo, and Henry W. Anderson, Splash erosion related to soil erodibility indexes and other forest soil properties in Hawaii, Water Resour. Res., 9(2), 336-345, 1973.
- Yaron, D., H. Bielorai, J. Shalhevet, and Y. Gavish, Estimation procedures for response functions of crops to soil water content and salinity, Water Resour. Res., 8(2), 291-300, 1972.
- Yeh, William Wen-Gong, and Remeshwar Singh, Transient flow between parallel drains, J. Hydrol., 11(3), 301-312, 1970.
- Yoo, Sun-Ho, and Don Kirkham, Flow cell system for miscible displacement experiments, Water Resour. Res., 7(1), 211-213, 1971.
- Young, T. C., and J. T. Ligon, Water table and soil moisture probabilities with tile drainage, Trans. Amer. Soc. Agr. Eng., 15(3), 448-451, 1972.
- Youngs, E. C., Water-table heights in homogeneous soils drained by

- nonideal drains, Soil Sci., 117, 295-300, 1974a.
- Youngs, E. G., Seepage rates and the horizontal flow approximation, Water Resour. Res., 10(4), 874-876, 1974b.
- Zanker, A., Nomograph for the saturation percentage of soil, Soil Sci., 113, 373-374, 1972a.
- Zanker, A., Nomograph for hydraulic conductivity and intrinsic permeability of water-soil system, Soil Sci., 113, 378, 1972b.
- Zaslavsky, Dan, Some aspects of watershed hydrology, 96 pp., ARS-41-157, USDA Agricultural Research Service, 1970.
- Zaydel'man, F. R., and A. K. Ogleznev, Determination of the degree of water-logging of soils from the properties of concretions, Sov. Soil Sci., 3, 619-625, 1971.
- Zhurov, A. V., Upward migration of salts in the soil through directed recrystallization, Sov. Soil Sci., 2, 366-370, 1970.
- Zhurov, A. V., Microscopic study of water migration at the wetting front, Sov. Soil Sci., 4, 213-219, 1972.
- Zucker, Melvin B., Irwin Remson, Janet Ebert, and Eduardo Aguado, Hydrologic studies using the Boussinesq equation with a recharge term, Water Resour. Res., 9(3), 586-592, 1973.