Aquifer: is a geologic formation or group of formations or a part of a formation that exhibits porosity and hydraulic conductivity sufficient to store and transmit water in significant quantities.

Aquiclude: a geologic formation that stores but does not transmit significant quantities of water under ordinary field conditions (eg clay).

Aquifuge: neither stores nor transmits water (eg granite).

Aquitard: is a geologic formation permeable enough to transmit quantities that are significant in the study of regional groundwater flow, but their permeability is not sufficient to allow the completion of production wells.

Classification of aquifers
1. unconfined aquifer (water-table aquifer, phreatic aquifer): an aquifer in which water table forms the upper boundary of the aquifer.
2. Perched aquifer: water accumulating on top of a low-permeability lens
3. Confined aquifer (artesian aquifer): contains water at pressures greater than atmospheric pressure, and is sandwiched between two impervious or semi-pervious formations.

Piezometric surface: an imaginary surface passing through all points to which water will rise in wells penetrating a confined aquifer.
4. Leaky aquifer : an aquifer that can lose or gain water through either or both formations bounding it from above or below.

Hydrostratigraphic unit: (has been employed recently): a formation, part of a formation, or a group of formations in which there are similar hydrologic characteristics that allow for a grouping into aquifers and associated confining layers

GEOL-423-031

Dr. Abdulaziz AL-Shaibani

