
Contents

Foreword	xi
André MARIOTTI	
Introduction	xv
Guilhem BOURRIÉ	
Chapter 1. Physico-chemistry of the Soil–Water System	1
Guilhem BOURRIÉ	
1.1. The “abnormal” properties of water	1
1.1.1. The thermodynamic properties of pure water	3
1.1.2. The stability field of water according to the pH and pe	3
1.2. Properties of the water molecule	6
1.2.1. Geometry of the isolated water molecule	6
1.2.2. Water molecular orbitals	7
1.2.3. The first greenhouse gas: water	9
1.3. Pure liquid water	10
1.3.1. Dispersion forces	10
1.3.2. Hydrogen bonds	11
1.3.3. Associations of water molecules	11
1.3.4. The contribution of the density functional theory	12
1.3.5. A new vision for liquid water	12
1.4. Solutions properties	13
1.4.1. Goldschmidt’s ionic potential	13
1.4.2. The pseudoconcept of base cation	15
1.4.3. Jolivet’s model of partial charges	16

1.4.4. Application of the partial charge model to cations forms in water	21
1.4.5. The hydrophobic interaction and the biological role of water	23
1.4.6. The osmotic potential	23
1.4.7. The Gibbs–Duhem equation	24
1.4.8. The activity of dissolved salts	25
1.4.9. Activity coefficients	26
1.5. Calculation of activity coefficients	28
1.5.1. The Debye–Hückel theories	28
1.5.2. Pitzer’s model	30
1.5.3. The specific interactions theory	31
1.5.4. Practical implementation of models of calculation of activity coefficients	31
1.5.5. Application examples of activity calculations	33
1.5.6. Another approach: the lattice model	39
1.6. The matric potential	41
1.7. Osmotic potential and matric potential	44
1.8. Interaction with solid surfaces	44
1.9. Soil and microenvironment heterogeneity	46
1.10. Appendix: conditions for water stability	46
1.10.1. Water stability in acidic medium	46
1.10.2. Acidobasic neutrality	46
1.10.3. Water stability according to redox conditions	47
1.10.4. Water redox neutrality	48
1.11. Bibliography	49
Chapter 2. Soil Wettability	53
Philippe BELTRAME	
2.1. Introduction	53
2.2. Substrate wettability	54
2.2.1. Contact angle	54
2.2.2. Surface tension	55
2.2.3. Laplace pressure	56
2.2.4. Young–Dupré equation	57
2.2.5. Spreading parameter	58
2.3. Diffuse interface	59
2.3.1. Disjoining pressure	59
2.3.2. Pseudopartial wetting	61

2.4. Wetting dynamics	65
2.4.1. Paradox of the triple line	65
2.4.2. Contact angle hysteresis	66
2.4.3. Front instability	66
2.5. Capillarity	68
2.5.1. Capillary length	68
2.5.2. Capillary height and Jurin's law	70
2.5.3. Capillary pressure	73
2.5.4. Darcy–Richards' equation	75
2.6. Soil wettability: beyond capillarity	76
2.6.1. Hydrophobic soils	76
2.6.2. Wettability of a porous medium	79
2.6.3. Preferential flow genesis in micropores	80
2.7. Conclusion	81
2.8. Bibliography	82
Chapter 3. Water Uptake by Plants	85
Claude DOUSSAN, Loïc PAGÈS	
3.1. Introduction	85
3.1.1. A system with two main actors subjected to climate	85
3.1.2. Water flow from the soil up to the root collar of the plant is subjected to physical laws	86
3.1.3. Analysis of processes and their synthesis using simulation models	86
3.2. The cohesion-tension theory	86
3.3. Soil roles	87
3.3.1. Water storage and retention in soil	87
3.3.2. Water transport in the soil: notions of water potential and hydraulic conductivity	90
3.3.3. Water transfer from the soil to the root	92
3.4. Roles of roots	94
3.4.1. Development of an exchange and transport surface and the notion of root architecture	94
3.4.2. Root types	94
3.4.3. Developmental processes	95
3.4.4. Variation of root properties along the root	96
3.4.5. Other structures carried by roots	97
3.4.6. Strategies for root system development of various species	97

3.5. Soil/roots interactions	98
3.5.1. Soil modulates root development in various ways	98
3.5.2. Roots alter the surrounding soil: the rhizosphere	99
3.6. Soil/roots systems biophysical models	100
3.6.1. Description of water transport mechanisms in soil	100
3.6.2. Representation of root architecture dynamics	103
3.6.3. Transfer and hydraulic architecture representation in the root system: coupling with transfers in soil	104
3.6.4. Modulation of root hydraulic conductivity over time and processes related to aquaporins and embolism	109
3.6.5. Coupling of water transfer to and within the root system with transfers in soil	111
3.7. Conclusion	115
3.8. Appendix: demonstration of Equation [3.4]	115
3.9. Bibliography	116
Chapter 4. Preferential Flows	121
Yves COQUET, Ary BRUAND	
4.1. Water and solute transport	122
4.1.1. Water transport	122
4.1.2. Solute transport	125
4.2. Notion of “preferential flow”	128
4.3. Experimental study	129
4.3.1. Soil columns	129
4.3.2. Lysimeters	130
4.3.3. <i>In situ</i> tracing	131
4.3.4. Drained plots	132
4.4. Originating mechanisms	133
4.4.1. Role of macropores	135
4.4.2. Role of textural discontinuities	135
4.5. Models	138
4.5.1. The “mobile water/immobile water” (MIM) model	139
4.5.2. Dual permeability models	140
4.6. Bibliography	141

Chapter 5. Floods	145
Marcel MASSON	
5.1. When society programs disasters	145
5.2. From empiricism to modeling	147
5.2.1. The arduous evolution of flood forecasting	148
5.3. The naturalist alternative	150
5.3.1. The implicit rejection of rationality	153
5.4. The alluvial environment, a place for confrontations	154
5.4.1. The agricultural pressure	154
5.4.2. The pressure of urbanization	156
5.4.3. Protect and/or prevent?	157
5.4.4. Contradictions between the sovereign role of the State and logics of decentralization	161
5.5. Moving from a defensive–curative to a preventive–innovative approach	162
5.5.1. Alternative to urbanization in flood-prone areas	162
5.5.2. Creating synergy between issues: flood prevention and agrarian economy	163
5.6. Toward qualitative space management?	164
5.7. Bibliography	165
 List of Authors	 167
 Index	 169