Chapter 4 FE EXAM FORMATTED PROBLEMS
4-1.
Lake Mead has a mean surface area of 124,200 acres and a mean annual evaporation of 849,000 acre-ft. If the New York City water supply requires 1.53 x 109 gallons per day, how many days supply would the Lake Mead evaporation fulfill?

Converting acre-ft to gallons

[image: image1.wmf]gal

ft

acre

gal

ft

acre

11

10

766

.

2

)

/

851

,

325

)(

000

,

849

(

´

=

-

-

Solving

[image: image2.wmf]days

d

gal

gal

181

/

10

53

.

1

10

766

.

2

9

11

=

´

´

4-2.
If a steady rain of 0.33 in/h falls on a parking lot with an area of 65,340 ft2 and a runoff coefficient of 0.85, what is the estimated peak discharge?

Converting square feet to acres

[image: image3.wmf]acres

acre

ft

ft

50

.

1

/

560

,

43

340

,

65

2

2

=

Solving using Eq. 4-19

[image: image4.wmf]s

ft

acre

h

in

CiA

Q

/

42

.

0

)

50

.

1

)(

/

33

.

0

)(

85

.

0

(

3

=

=

=

4-3.
Water is pumped at a rate of 33.42 ft3/min from an unconfined aquifer that is 75ft deep. Wells located at 100 and 150 ft from the pumping well have drawdowns of 9 and 7 ft respectively. What is the hydraulic conductivity of the soil? (Note: the FE manual uses permeability rather than hydraulic conductivity.)

Solving using Eq. 4-35

[image: image5.wmf]day

ft

day

ft

ft

ft

h

h

r

r

Q

k

/

23

)

min/

1440

min)(

/

016

.

0

(

min

/

016

.

0

)

60

68

(

100

150

ln

min)

/

42

.

33

(

)

(

ln

2

2

3

2

1

2

2

1

2

=

=

-

÷

ø

ö

ç

è

æ

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

p

p

4-4.
What is the seepage velocity of water in an aquifer with a hydraulic conductivity of 6.9 x 10-4m/s and porosity of 30% if the hydraulic gradient is 0.0014?

Solving using Eq. 4-32

[image: image6.wmf]d

m

day

s

s

m

s

m

s

m

dr

dh

K

v

/

28

.

0

)

/

86400

)(

/

10

22

.

3

(

/

10

22

.

3

30

.

0

)

0014

.

0

)(

/

10

9

.

6

(

)

/

(

'

6

6

4

=

´

´

=

´

=

=

-

-

-

h

_1394282855.unknown

_1394282857.unknown

_1394282858.unknown

_1394282859.unknown

_1394282856.unknown

_1394282854.unknown

