
00

Proceedings of the
SECOND EUROPEAN

GEOSYNTHETICS CONFERENCE

Bologna, Italy, 15 - 18 October 2000

Volume l

MERCER LECTURE

KEYNOTE LECTURES

GEOTECHNICAL APPLICATIONS

Editors

Andrea Cancelli, University of Milano Bicocca, Italy
Daniele Cazzuffi, Enel.Hydro, Milano, ltaly
Claudio Soccodato, Consultant, Roma, l taly

Pàtron Editore
Bologna 2000

TABLE OF CONTENTS

VOLUME l

Foreword

Welcome from AGI

EuroGeo 2 organisation

MERCER LECTURE

THE BEHAVIOUR OF GEOSYNTHETIC RETNFORCED SOIL SYSTEMS IN VARIOUS GEOTECHNTCAL
APPLICATIONS
McGownA.

KEYNOTE LECTURES

SPECIAL APPLICATIONS OF GEOSYNTHETICS IN GEOTECHNICAL ENGINEERING
Brandl H., Adam D.

CRlTICAL REVIEW OF GEOSYSTEMS IN HYDRAULIC AND COASTAL ENGINEERING
APPLICATIONS
Pilarczyk K. W.

LESSONS LEARNED FROM SUCCESSES AND FAlLURES ASSOCIATED WITH GEOSYNTHETICS
GiroudJ.P.

SESSION lA- Slopes and walls: case studies

THE USE OF STIFF GEOGRIDS TO BUILD THE REJNFORCED SOIL WALLS FOR SLOVAK ROADS
Baca L., Baslik R.

LONG-TERM BEHAVTOUR OF AN INSTRUMENTED WALL REINFORCED WITH GEOGRIDS
Carrubba P. , Moraci N., Montanelli F.

DESIGN AND MEASUREMENTS OF A REINFORCED STEEP SLOPE UNDER MOTORWAY
NUERL'\TBERG-BERLIN
Floss R., Stiegeler R.

ONE OF EUROPE'S TALLEST GREEN FACED GEOSYNTHETIC REINFORCED RETAINJNG
STRUCTURES
Herold A.

BEHAVIOR OF GEOGRID REINFORCED SOIL WALL USINO BOX-TYPE WALL
Hirai T. , Otani J.

SLOPE STABfLITY REHABILITATION BY GEOMEMBRANES IN GREECE
Kollios A., Ritsos A.

STABILIZATION OF A ROCKY CLIFF BY A GEOSYNTHETIC REINFORCED EARTHFILL
Meriggi R., Coct:olo A.

GEOSYNTHETlC AS FILTER LAYER FOR GABIONS 'SUPPORT CONSTRUCTION
Roje-Bonacci T., Sestanovié S., Miscevic P. , Turkovié A.

CONSTRUCTION OF A GEOGRID-REINFORCED EARTH-WALL INSIDE A WAREHOUSE
Vie! F.

THE HlSTORY AND DEVELOPMENT OF INCREMENTAL BLOCK WALL SYSTEMS
UTILISING GEOGRID REINFORCEMENT
Wills P.G.

SESSION 2A - Slopes and walls: design aspects

TIME AND TEMPERATURE EFFECTS ON THE BEHAVIOUR OF GEOSYNTHETICS-REINFORCED
WALLS
Gottardi G., Simonini P.

III

pag. XIII

xv
XVI

3

27

65

77

121

125

131

137

143

149

153

159

163

167

175

REINFORCED SOIL EMBANKMENTS DESIGN ANO CONSTRUCTION
Jackson P .. Corhet S .. Kjeld A.

CONFININO EFFECT OF GEOGRID-REINFORCED SOIL: INTRODVCTION TNTO DESIGN METHOD
Km,·anwra T .. Ume:aki T .. Ochiai H. , Yasufuku N .. Hirai T .

SLOPE STABfLITY ANALYSIS BY ARTIFICIAL NEURAL NETWORK
Manda/ J.N .. Nimhalkar S.S.

LARGE-SCALE INVESTIGATlON ON A GEOSYNTHETIC REINFORCED EARTH STRUCTURE
Mannsbarr G .

INFLUENCES ON THE CALCVLATORILY REQUTRED GEOTEXTILE RElN FORCEMENT FOR
RETAINlNG STRUCTURES
Riiegger R. , Flum D.

SESSION 3A - Slopes and walls: numerica! modelling

NUMERICAL MODELLINO OF A GEOGRID REINFORCED WALL
Biondi G .. Maugeri M ., Carruhha P.

PLANE STRAIN TESTS ON REINFORCED SAND ANO THEIR NUMERICAL MODELLINO
Cividini A .• Sterpi D.

NUMERICAL STUDY OF RETAINING WALLS WITH NON-UNTFORM REINFORCEMENT
Hatami K. , Barhurst R..!., Di Pietro P. , Bianco P.M.

FEM ANALYSIS OF BEHAYIOUR OF A GEOGRID REINFORCED SOIL SLOPE WITH A COMPLEX
GEOMETRY
Napoleoni Q., Mencaccini V. , Rimo/di P.

NUMERICAL ANALYSIS OF A MODEL WALL REINFORCED WITH POLYPROPYLENE GEOGRIDS
Simonini P., Schiavo M ., Gottardi G .. Tonni L.

SESSION 4A - Emba nkments a nd foundations: case studies

PROJECTS ANO OPTlMIZED ENGINEERING WITH GEOGRIDS FROM " NON-USUAL" POLYMERS
Alexiew D. , Sobolewski J., Pohlmann H.

THE EFFECT OF HIGH STRENGTH GEOSYNTHETIC TO STABJLISE AN EMBANKMENT ON
SOFTGROUND
Hashizume H ., Konami T., Kawahara H., Nagao K. , lm.ayoshi H.

.BEHAYIOR OF GEONET IN SAND REPLACEMENT METHOD ON VERY SOFT CLAY
lmanishi H., Ochiai H. , Nishihara K.

AMSTERDAM A2/A9 PROJECT; EM.BANKMENTS USING REINFORCED SOFT SOTLS ON VERY
SOFT SUB-SOILS
Meisner E., Huybregts Th. , Uijting B.G.J.

EFFECTS OF LARGE DIFFERENTIAL SETTLEMENTS ON EMBANKMENTS ON SOFT SOILS
Palmeira E.M., Fahel A.R.S.

THE DESIGN AND CONSTRUCTION OF A NOISE BARRlER IN REINFORCED SOIL AT
BRUSSELS INTERNATIONAL AIRPORT

pag. 181

185

191

195

199

207

213

219

225

231

239

245

251

257

261

Rankilor P.R. , de Meerleer F., Jaecklin F., van Bossuyt F. , van Demeulebroecke S ., de Vos M., Fransen W. 267

REINFORCED PTLED EMBANKMENT - 2D AND 30 NUMERICAL MODELLINO COMPARED WITH
CASE STUDIES
Rogbeck Y., Eriksson HL. , Persson l. , Svahn V.

LONG-TERM BEHAVIOUR OF PRELOADED ANO PRESTRESSED GEOGRTD REINFORCED
SOIL BRIDGE PIER
Uchimura T. , Shinoda M., Tatsuoka F.

APPLTCATION OF GEOSYNTHETICS FOR THE IMPROVEMENT OF HORIZONTAL BEARING
CAPACITY OF PILES
Yamada M., lwagami N.. Ochiai H., Maeda Y., lgase Y.

IV

275

281

287

SESSION SA- E mbankments and foundat.ions: design methods

SOIL SUBSTITUTE REINFORCED BY GEOSYNTHETICS: QlJALIFICATION OFTHE EFPECT
BY NUMERlCAL MODELLINO
Beneito C., Gotte/ami Ph., Naru:ey A.

PROTECTJON OP ROAD AND RAILWAYS EMBANKMENTS AOAlNST COLLAPSE INVOLVED
BY STNKHOLES
Bruhier J ., Sobolewski J.

MATHE.MAT ICAL MODELLINO OF OEOGRID REINFORCED EMBANKMENTS SUBJECT TO
HIGH ENEROY ROCK IMPACTS
Carotti A., Peila D., Castiglia C., Rimo/di P.

A STUDY ABOUT OEOSYNTHETIC-REINFORCED FOUNDATlON
Fabrin T. W , Vidal D.M., Faleiros A.

FULL SCALE TESTS ON GEOORID REINFORCED EMBANKMENTS POR ROCK FALL PROTECTION
Peila D., Castiglia C., Ogf{eri C., Guasti G., Recalcati P. , Sassudelli F.

BEARING CAPACITY OF SHALLOW STRTP POUNDATION ON OEOGRlD - REfNFORCED SAND
Shin E.C ., Shin D .H., Das B.M.

SESSION 6A - Creep behaviour

PREDICTTNO THE LONG-TERM STRENGTH OF A OEOORID USING THE STEPPED ISOTHERMAL
METHOD

Green.wood J.H. , Voskamp W.

TWELYE YEAR CREEP TESTS ON OEOSYNTHETIC RE!NFORCEMENTS
Greenwood J.H. , Kempton G .T., Watts G.R.A., Bush D.l.

ASSESSMENT OF LONO-TERM DESIGN STRENGTH OF GEOTEXTILE COMPOSITE$ BY
DURABILITY TEST

Jeon H.Y.

COMPARISON OP DJFFERENT LONG TERM REDUCTION FACTORS POR GEOSYNTHETIC
REINFORCINO MATERIALS
Lothspeich S.E., Thornron J.S.

CREEP OF BACKFILL GEOGRID RETNFORCEMENT FOR RETAlNINO WALLS
Navarrete F , Reddy D .V, Lai P.

STEPPED ISOTHERMAL METHOD TO OETERMTNE A COMBINED REDUCTION FACTOR
FOR CREEP ANO INSTALLATION DAMAGE
Schroer S .. Thornton J.S., Miiller-Rochholz J., Recker C.

SESSION 7 A - Roads, railways an d airports

RAILROAD EMBANKMENT WITH REINFORCED SLOPES AND BASE ON STO NE COLUMNS
Ale.xie•v D., Pohlmann H. , Lieberenz K.

IMPLEMENTATION OF GEOCELLS IN LOW BEARINO CAPACITY ROADS
Ben-Kuzari K.

ON SITE TEST OF RETNFORCED FREEWAY WITH HIGH-STRENOTH OEOSYNTHETICS
Bloise N., Ucciardo S.

GEOTEXTILE STRUCTURES USED FOR THE RECONSTRUCTION OF THE MOTORWAY
MUNICH-SALZB URG

pag. 293

299

305

311

317

323

329

333

337

341

347

351

359

365

369

Briiu G ., Floss R. 373

fNCHON INTERNATIONAL AIRPORT: SUBGRADE REINFORCEMENT WITH OEOGRIDS
Cancelli P., Reca/ca ti P. , Shin E.C. 379

BEHAVIOUR OF CEMENT STABILISED FIBRE REINFORCED KAOLTN ANO LATERITE SOILS
Dall'Acqua G.P., Chataora G.S., Freer-Hewish RJ. 385

NEW DUTCH DESIGN MANUAL FOR LIOHT-WEIGHT ROAD STRUCTURES WITH EPS GEOFOAM
Du.skov M ., Houhen L.J.M. 391

v

il
l ,.
•, l .,

STIFF GEOGRIDS FOR SLOVAK RA ILWAYS
HmTila M. , Baslik R .. Turini(L.

RAILWAY CORRTDORS CONSTRUCTION USINO RIGJD GEOGRJDS REINFORCEMENT IN THE
CZECH REPUB LTC
Mica L., Huhfk P .. Mynfll J .. Mimi{ L.

SPECTFICATTON PROFILE POR GEOTEXTTLES FOR SEPARATION ANO FTLTRATION IN ROADS­
NORWEGJAN STANDARD
Watn A .. Eiksund C.

SESSION 8A - Pavement systems

PERFORMANCE OF GEOCOMPOSITE MEMBRANE IN PAVEMENT SYSTEMS
Al-Qadi !.L., Elseifi M.A., Wilkes J.

LESSONS LEARNED FROM 20 YEARS EXPERIENCE ON GEOSYNTHETIC REINFORCEMENT
OF PAVEMENT FOUNDATIONS
.Tenner C., Pau/ J.

EXPERIMENTAL EVALUATION OF A POLYESTER GEOGRID AS AN ANTl-REFLECTIVE CRACKING
INTERLAYER ON OVERLAYS
Montesrruque G.E., Rodrigues R.M., Monrez F. T., Elsing A.

A FINITE ELEMENT MODEL ILLUSTRATING GEOSYNTHETIC REINFORCEMENT MECHANISMS
FOR PAVED ROADWAYS
Perkins S. W. , Edens M.Q., Wang Y., Fragaszy R.J.

USE OF GEOTEXTILES IN CONCRETE PAVEMENT CONSTRUCTION
Sulten P., Wilmers W.

INCREASE OF STRENGTH AND COMPACTION EFFTCACY BY INSERTION OF A GEOGRID IN A
GRANULAR BASE LAYER
Turano Jr . .T., Vidal D.M., Rodrigues R.M.

SESSION 9A- Durability properties

COMPARISON OF OXTDATION STABILITY OF VARIOUS GEOSYNTHETICS
Muller W., .Takob /.

STRENGTH ANO DURABILITY OF BACKFILL GEOGRID REINFORCEMENT POR RETAINING
WALLS
Reddy D. V., Navarrere F., Lai P.

DURABILITY OF POLYOLEFlNE GEOSYNTHETICS UNDER ELEVATED OXYGEN PRESSURE
IN AQUEOUS LIQUIDS
Schroeder H.F., Bahr H., Herrmann P., Kneip G., Lorenz E., Schmuecking /.

LONG-TERM RESISTANCE TO OXIDATION OF PP AND PE GEOTEXTILES
von Maubeuge K., Ehrenberg H.

Subject index

Author index

VOLUME2

EuroGeo 2 organisation

SESSION lB - Landfills: case studies

SLOPE STABILIZATION WITH GEOSYNTHETICS IN THE CONSTRUCTION OF A MSW LANDFJLL
Cioli A ., Daddi P., Mori F. , Ghezzi G. , Ghezzi P., Pellegrini M.

RECLAMATION OF AN OLD LANDFILL SITE USINO GEOSYNTHETTC MATERTALS
Crasso M. , Ghezzi P.

A CASE HISTORY OF GEOSYNTHETICS USED FOR THE BIFFA LANDFILL SITE, SOUTH
OF BRUSSELS, BELGIUM
de Meerleer F. , Demanet M ., Leboulle R.

VI

pag. 397

"

403

407

415

421

427

431

437

443

449

455

459

465

469

473

xv

483

489

493

ELSTOW WASTE TRANSFER STAT ION: TH E APPLICATION OF A GEOCELL FOR BUTLDING
FOUNDATIONS ON A LANDFILL SITE
D11ffin J.P, .!enner C.

DRAINAGE DESIGN IN A LANDFILL UN ING SYSTEM AT T HE SAINT SYLVESTRE BAS LE ROC
(CREUSE, FRANCE)
Durkheim Y. , Gendrin P.

USE OF GEOSYNTHETICS IN LANDFILLS. CASE STUDIES FROM ROMANIA
Feudorov V. , Manea S .. Batali L.. S(!frone D.

LANDFILL CAPPING AND ROAD RUNOFF BASINS: FUNCTTONAL APPROACH DESIGN
Garcin P., Artières 0., Enzinger A.

INNOVATIVE USE OF GEOSYNTHETICS IN LANDFILL CONSTRUCTION AT SUTTON WICK,
OXFORDSHIRE
Jones D.R.V, Taylor D.P.

STABILITY OF DIFFERENT INCUNEO CAP LINER SYSTEMS-LANDFILL FIELD TRIALS
Villard P., Gourc J.P., Reyes Ramires R. , Thomas S ., Feki N.

SESSION 28- Landfills: design aspects

SETTLEMENTS IN LANDFlLLS ANO GEOMEMBRANES LNDUCED STRAlNS
Courard L.

GEOSYNTHETIC INTERFACE TESTING AT LOW NORMAL STRESS ES: DESIGN IMPLICATIONS
Dixon N., Kamugisha P., Jones D.R.V.

ON SOLID W ASTE LANDFILLS SEISMIC RESPONSE ANALYSIS
Frenna S .M ., Maugeri M.

DRAWING OF A SECURITY PLAN ABOUT GEOSYNTHETICS
Ghezzi P.

DIFFICULTIES ASSOCIATED WITH THE SPECIFICATION OF PROTECTION GEOTEXTILES
USING ONLY UNIT WEIGHT
Jones D .R. V., Shercliff D .A., Dixon N.

GEOMEMBRANE LINER FAILURE: MODELLINO OF ITS INFLUENCE ON CONTAMINANT
TRANSFER
Nosko V., Touze-Foltz N.

THE LOAD CASE "EXECUTION PHASE" OF STRATIFIED GEOSYNTHETIC SYSTEMS
Saathoff F, Vollmert L. , Wittemoller] ., Stel(jes K. , Klompmaker l.

PREDICTION OF LONG TERM SHEAR STRENGTH OF GEOSYNTHETIC CLAY LINERS
WITH SHEAR CREEP TESTS
Zanzinger H., Alexiew N.

SESSION 38 - Landfills: regulations and testing

RECOMMENDATTONS FOR NEW INSTALLATI ON PROCEDURES OF GEOMEMBRANES
IN LANDFILLS
Averesch U.B ., Schicketanz R.Th.

EFFECT OF LANDFILL CONSTRUCTION ACTIVITIES ON MOBILISED INTERFACE SHEAR
STRENGTH
Jones D.R.V, Dixon N. , Connell A.

THE EVALUATION OF NONWOVEN GEOTEXTILE TO OUTDOOR EXPOSURE AT LANDFILL
IN KOREA
Lee J.Y., Ko J.H. , Kim Y.S.

QUALITY ASSURANCE IN HOT WEDGE WELDING OF HDPE GEOMEMBRANES
Liiders G.

LONG-TERM BEHAVIOR OF GEODRAIN COMPOSITE$ IN LANDFILL CAPPING- RESULTS
OF EXHUMATIONS
Miiller-Rochholz J. , Bronstein Z.

VII

pag. 499

505

509

515

519

" 523

529

535

541

547

551

557

561

567

575

581

587

591

597

,,
l.
!l' ,,,

POST-INSTA LLATIO ASSESSMENT OF THE QUALITY OF A 1 OVEL HEAP LEACI l PAD
LINER
Pef?gS !.D .. Loejjler B.

LONG TERM TESTfNG OF GEOMEMBRANES ANO GEOTEXTILES UNDER S HEAR STRESS
Seega S .. Bòhm H .. Sohring G .. Milller W.

SESSION 4B - Coastal works

EXAMPLES OF RJVER BANK ANO COASTAL PROTECTION BY A NEW TWO-LAYER
FTLTRATION SYSTEM
Artières 0 ., Delmas Ph., Lugmayr R.

PROTECTION OF GROYNE PILES AGAINST ATTACK OF TEREDO NAVALJS BY MEANS
OF GEOTEXT~ES
Dede C., Kohlhase S.

FORCES IN GEOCONTAINER GEOTEXTILE DURING DUMPING FROM BARGE
de Groot M .B. , Bemijen A., Pilarczyk K. W.

CASE STUDIES ON FIELD TRIAL OF NONWOVEN NATURAL GEOTEXTILES IN
REINFORCED VEGETATIVE BANK PROTECTION
Majumder A.K., Ghosh S.K., Saha S.C., Goswami K.

MODELLING OF RECLAMATION OF SOFT GROUND BY GEOSYNTHETIC LAYER
BENEATH THE GRANULAR FILL
Ramu K. , Madhav M.R.

BANK PROTECTION OF THE RAVENNA HARBOR BY A COMPOSITE FILTRATION SYSTEM
Sarti L .. Bonvicini A., Artières O.

SESSION SB - Dams, reservoirs and tunnels

DESIGN OF ANCHORTNG AT THE TOP OF SLOPES POR GEO MEMBRANE LINING SYSTEMS
Briancon L., Girard H., Poulain D., Mazeau N.

DURABlLITY OF PVC-P GEOMEMBRANES. ASSESSMENT AFTER VERY LONG UV EXPOSURE
Fayou.x D., van der Sype D.

STEEP-SIDED TEMPORARY BUNDS REINFORCED WHH NONWOVENS ANO STEEL TUBES
Kohler U.

GEOMEMBRANE SEALING SYSTEM IN THE SWEDISH HALLANDSÀS TUNNEL
Lemke S., Kopp B.

UNDERWATER INSTALLATION OF A WATERPROOFING GEOMEMBRANE AT LOST CREEK
ARCHDAM
Scuero A.M., Vaschetti G.L.

THE DUTCH EXPERIENCE WITH GEOMEMBRANES FOR ROAD CONSTRUCTIONS
van Meerten J.J., Lambert .f.W.M., Vercouteren J.P. , Tan G.L.

SESSION 6B - Canals, rivers and inland waterways

FILTER DESIGN FOR EXTERNAL EROSION CONTROL ON THE BASIS OF A
REVERSING-TURBULENT-FLOW TEST
Abromeit H.U.

PRESSURE SPREADING AT SOIL WATER INTERFACES ANO ITS INFLUENCE ON SOIL
STRUCTURE DESIGN
Kohler H.J.

GEOSYNTHETIC LINING SYSTEM IN FRENCH NAVIGABLE CANALS: DESIGN OFTHE
PROTECTIVE LAYER
Poulain D., Girard H. , Briancon L., Fagon. Y. , Flaquet-Lacoux V.

LINED FORMWORK FOR THE CASTING OF CURVED ANO TNVERTED CONCRETE SURFACES
POR A MAJOR SIPHON WEIR
Rankilor P.R.

VTII

pag. 601

607

61 3

619

623

629

631

637

645

651

657

663

667

673

681

687

695

701

SESS[()ì\ 7B - Geosynthetic d ay Jiners

:EW PERSPECTIYES FOR GEOSYNTHETIC CLAY UNERS USING CALCIUM BENTONITE
Alexiell' N.

EVALUAT ION OF GCLs OVERLAPS HYDRAULIC PERFORMANCES
AI.Nassar M .. Didier G .. Cazau.x D.

GCL/MINESJTE LEACHATE HYDRAUUC PERFORMANCE TEST IN THE LABORATORY USING
SIMULATED SITE CONDITIONS
Eberle M.A., Wright M. , Peter P.

LONG-TI ME BEHAYlOUR OF GCL'S USED FOR LANDFlLL CAPPINGS WITH THIN SOlLCOYERS
Eichenauer T.

EFFECTS OF INORGANIC LEACHATE ON POLYMER TREATED GCL MATERIAL
El-Ha)ii D. , Ashmawy A.K. , Darlington .!., Sotelo N.

UTILIZATION OF GCL AT RECULTJVATION WORKS OF BURNING DUMP OF MINE KATERINA,
RADVANICE
Janorka / ., Ki.\:.~ S., Svoboda / ., Novotnj ./.

INDUSTRIAL SLUDGE DEPOSIT USING GEOSYNTHETICS. EXPERIMENTAL RESEARCH
ANO CASE STUDY
Manea S., Batali L., Popa H., Sofrone D.

EFFECT OF ION EXCHANGE ON GCL USED AT ROADS fN WATER CATCHMENT AREAS
Ranis D., Heyer D.

SELF-HEALING OF GEOSYNTHETIC CLAY LINERS (GCLs) AFTER EXTREME DRYING PERIODS
Reurer E., Eglojfstein T.

DESICCATION TESTS ON GEOSYNTHETlC CLAY LLNERS
Sporer H., Sivakumar Babu G.L., Gartung E.

ASSESSMENT OF DIFFERENT GEOSYNTHETIC CLAY LINERS IN LYSIMETERS
von Maubeuge K., Ehrenberg H., Reuter E., Bliimel W. , Walter M.

SESSION 8B - Hydraulic properties

ROMANIAN GEOCOMPOSITE - PRODUCING AND UTlLIZATION IN CONSTRUCTION WORKS
Bostenaru M. , Siminea 1. , Dragomir G.

DESIGN OF WATERFLOW IN GEODRAIN COMPOSJTES UNDER THE ASPECT OF CREEP
Bronstein Z., Muller-Rochholz J.

A TEST FOR MEASURING PERMEABlLITY OF GEOMEMBRANES
Lambert S. , Touze-Foltz N.

INFLUENCE OF JOLNTS ON TRANSMISSlYITY OF DRAlNAGE GEOCOMPOSITES
Meydiot V, Lambert S.

NEW METHODOLOGY FOR IN-SUSPENSION FILTRATION TEST
Urashinw D.C., Vidal D.M.

SESSI ON 9B - Erosion contro!

DETATLED STUDIES OF EROSION CONTROL GEOMATS USINO LASER DOPPLER ANEMOMETRY
McKay D.l. , Hytiris N., Addison P.S.

GEOTEXTILE PERFORMANCE AS BARRIERS FOR EROSION CONTRO L
Palmeira E.M., Farias RJ.C.

SLOPES STABILIZATION OF LOESS AND MARL SOILS AT SEMI ARID AREAS BY USING
GEOCELLS- CASE STUDIES
RosenA.

CONTRIBUTIONS TO THE DEVELOPMENT OF GEOSYNTHETICS AND OF TECHNICAL
SOLUTTONS WITH THESE MATERIALS

Vintila B.

IX

pag. 707

713

719

725

729

733

737

" 741

745

751

" 755

761

763

767

" 773

779

785

789

795

799

WORKSHOP l - Ed ucation and teaching

TEACHING OF GEOSY!\THETICS IN UK Ul\TYERSITIES
Greenwood J.R.

TEACHING ABOUT GEOSYNTHETTCS AT GRADUATEAND POSTGRADUATE LEYEL IN CIYIL
ENGINEERJNG IN ROMANIA
Manea S .. Bawli L.

WORKSHOP 2 - Innovative products

PROPERTIES OF THE NEW LASER WELDED GEOGRID MADE OF EXTRUDED BARS
Elias .f.M.

CONSTRUCTION OF SLOPES USINO COHESTVE FILLS AND A NEW INNOVATIVE GEOSYNTHETIC
MATERIAL
Kempron G.T. , .Jones CJ.F.P., .Jewe/1 R.A., Naughton P.T.

RECENT DEVELOPMENT OF LIGHTWEIGHT GEOMATERIALS IN JAPAN
Yasuhara K., Kikuchi Y., Yamane N.

WORKSHOP 3 - Seismic aspects

REDUCED ORDER MODEL FOR SEISMIC ANALYSJS OF GEOGRJD REINFORCED SOIL WALLS
Carotti A., Rimo/di P. , Carozzi L.

USE OF EPS GEOFOAM FOR SEISMIC ISOLATION OF EARTH RETATNING STRUCTURES:
RESULTS OF A FEM STUDY
Pelekis P.C., Xenaki V.C., Athanasopoulos G.A.

GEOGRlDS FOR REINFORCING MASONRY BUILDTNGS AND STRUCTURES
Sofronie R.A.

WORKSHOP 4 - Certification and mechanical properties

VALIDATION OF THE COMPARISON BETWEEN WIDE-WlDTH TENSILE TEST AND STATIC
PUNCTURE TEST ON GEOTEXTTLES
Agosti A., Cazzuffi D., Mongiovì L.

ON THE BURST STRENGTH OF NONWOYEN GEOTEXTTLES
Atmatzidis D.K., Chrysikos D .A.

~~ SHEAR STRENGTH TN THE INTERFACE BETWEEN COMPACTED FINE GRAINED SOTL
ANO NONWOVEN GEOTEXTILE
Seraphim LA., Zagatto Penha M.J.A.

LONG TERM, COMPRESSIVE CREEP BEHAYIOR OF HIGH DENSITY POLYETHYLENE GEONET
Thornton .!.S., Allen S.R. , Siebken J.R.

GEOSYNTHETICS CERTIFICATION THROUGH EUROPE
Zanzinger H.

WORKSHOP 5 - Installation damage

GEOGRID CONSTRUCTION DAMAGE RESISTANCE: PRELIMINARY TEST RESULTS
Cancelli P. , Montanel/i F.

THE STUDY OF THE INSTALLATI ON DAMAGE OF FLEXIBLE GEOGRJDS
Hsieh C., Wu J .H. , Lin C.K. , Hsieh M.

INSTALLATION DAMAGE AND CREEP OF GEOSYNTHETICS AND THElR COMBINED EFFECT ­
EXPERIMENTAL ANALYSJS
Pinho Lopes M., Recker C., Miiller-Rochholz J. , Lopes M.L.

EVALUATION OF GEOTEXTILES' SURVIYABTLlTY BY FIELD TESTS
Rathmayer H.

x

pag. !507

813

821

825

829

837

843

847

855

859

865

869

875

883

889

895

899

WORKSHOP 6- Em,ironmental applications

BUR IAL PLACE FOR RAOIOACTJYE \VASTE
()ji·ikltter VG., Ponomaryov A.B.

CìEOSYNTHETIC BIOGAS BAR RI ERS UNDER BUILDINGS: CASE STUDIES USJNG A
GEO MEMBRANE
Rolfin A .. Fournier .!.F.

SOWED BIODEGRADABLE GEOTEXTILE FOR FIXING THE ASH DUMP OF COAL AND
PREVENTING ENVIRONMENTAL POLLUTION
Siminea i ., Bostenaru M.

WORKSHOP 7- Interface aspects

EQUIPMENT FOR MEASURING THE FRICTION BETWEEN SOTLS ANO GEOSYNTHETlCS
WJTH CONTRO L OF TOTAL SUCTION
Asanza E .. Saez .f.

BRTTISH-GERMAN COOPERATIVE RESEARCH ON GEOSYNTHETIC FRICTION TESTING
METHODS
Bhimel W., Stoewahse C., Dixon N ., Kamugisha P., Jones D .R. V.

A COMPARISON OF GEOMEMBRANE/GEOTEXTILE INTERFACE SHEAR STRENGTH
BY DIRECT SHEAR ANO RING SHEAR
l ones D.R.V, Dixon N.

LONG TERM FRICTION BEHAVIOUR IN INTERFACES WITH GEOMEMBRANES
Lara TG. , Vida/ D.M.

WORKSHOP 8 - Pull out behaviour

PULL-OUT TESTING OF GEOGRID REINFORCEMENTS
Bo/t A.F., Duszyfiska A.

IN-SOIL-TESTTNG OF GEOGRIDS WITH LOW CONSTRUCTION DEFORMATIONS
Floss R ., Briiu G., Bauer A.

PULL-OUT OF BACKFJLL GEOGRID REINFORCEMENT POR RETAINING WALLS
Reddy D.V, Gao S., Navarrete F , Lai P.

WORKSHOP 9- Leak detection

RECENT DEVELOPMENTS TOWARDS WATERTIGHT STRUCTURES
Lambert J.W.M., van Deen J.K .. van Meerten JJ.

THE BOUNDARY CONDITIONS OF THE ELECTRICAL MONITORING SYSTEMS IN PRACTICE
Nosko V , Gregor T , Ganier P .

LINER LEAKS - USfNG THE INTERNET TO PREVENT THEM
Peggs E..f. , Peggs !.D.

Subject index

Author index

XI

pag. 907

91 1

915

919

923

929

933

939

945

951

959

963

967

971

975

