
00 

Proceedings of the 
SECOND EUROPEAN 

GEOSYNTHETICS CONFERENCE 

Bologna, Italy, 15 - 18 October 2000 

Volume 2 

ENVIRONMENTAL AND HYDRAULIC APPLICATIONS 

WORKSHOPS 

Editors 

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

Pàtron Editore 
Bologna 2000 


TABLE OF CONTENTS 

VOLUME 1 

Foreword 

Welcome from AGI 

EuroGeo 2 organisation 

MERCER LECTURE 

THE BEHAVIOUR OF GEOSYNTHETIC REINFORCED SOIL SYSTEMS IN VARIOUS GEOTECHNICAL 
APPUCATIONS 
McGown A . 

KEYNOTE LECTURES 

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

CRITICAL REVIEW OF GEOSYSTEMS IN HYDRAULTC ANO COASTAL ENGINEERING 
APPLICATIONS 
Pìlarczyk K. W. 

LESSONS LEARNED FROM SUCCESSE$ AND FAILURES ASSOCIATED WITH GEOSYNTHETICS 
GiroudJ.P. 

SESSI ON 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 BEHAVIOUR OF AN fNSTRUMENTED WALL REINFORCED WITH GEOGRIDS 
Carrubba P., Moraci N., Montanelli F 

DESIGN AND MEASUREMENTS OF A REINFORCED STEEP SLOPE UNDER MOTORWAY 
NUERNBERG-BERLIN 
Floss R. , Stiegeler R. 

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

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

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

STABILIZATION OF A ROCKY CLIFF BY A GEOSYNTHETJC REINFORCED EARTHFILL 
Meriggi R ., Coccolo A. 

GEOSYNTHETIC AS FlLTER LAYER FOR GABIONS SUPPORT CONSTRUCTION 
Roje-Bonacci T., Sestanovié S., Miséevic P. , Turkovié A. 

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

THE HISTORY AND DEVELOPMENT OF INCREMENTA L BLOCK WALL SYSTEMS 
UTILISING GEOGRID RE INFORCEMENT 
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. 

v 

pag. XIII 

xv 
xvr 

3 

27 

65 

77 

121 

125 

131 

137 

143 

149 

153 

159 

163 

167 

175 


REINFORCED SOIL EMBANKMENTS DESIGN AND CONSTRUCTI.ON 
.Jackson P .. Cm·beT S., Kjeld A. 

CONFTNING EFFECT OF GEOGRID-REINFORCED SOIL: INTRODUCTION lNTO DESIGN METHOD 
Kmvamura T , Umezaki T.. Ochiai H. , Yasujitku N.. Hirai T. 

SLOPE STABILITY ANALYSIS BY ARTIFIClAL NEURAL NETWORK 
Mandai.!.N., Nimhalkar S.S. 

LARGE-SCALE INYESTIGATION ON A GEOSYNTHETIC REINFORCED EARTH STRUCTURE 
Mannsbart G . 

INFLUENCES ON THE CALCULATORILY REQUIRED GEOTEXTILE REINFORCEMENT FOR 
RETAINJNG STRUCTURES 
Ruegger R., Flum D. 

SESSION 3A - Slopes and walls: numerica! modelling 

NUMERICAL MODELLING OF A GEOGRID REINFORCED WALL 
Biondi G., Maugeri M., Carrubba P. 

PLANE STRAIN TESTS ON RElNFORCED SAND AND THEIR NUMERICAL MODELLING 
Cividini A ., Sterpi D. 

NUMERICAL STUDY OF RETAINING WALLS WITH NON-UNIFORM REINFORCEMENT 
H atami K. , Bathurst RJ., Di Pietro P., Bianco P.M. 

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

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

SESSION 4A - Embankments and foundations: case studies 

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

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

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

AMSTERDAM A2/A9 PROJECT; EMBANKMENTS USING REINFORCED SOFT SOILS 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 BARRIER IN REINFORCED SOIL AT 
BRUSSELS INTERNATIONAL AIRPORT 
Rankilor P.R., de Meerleer F., Jaecklin F., van Bossuyt F., van Demeulebroecke S., de Vos M., Fransen W. 

REINFORCED PILED EMBANKMENT - 2D AND 3D NUMERICAL MODELLINO COMPARED WITH 
CASE STUDIES 
Rogbeck Y. , Eriksson H .L., Persson J., Svahn V. 

LONG-TERM BEHAVIOUR OF PRELOADED AND PRESTRESSED GEOGRID REINFORCED 
SOIL BRIDGE PIER 
Uchimura T, Sh.inoda M., Tatsuoka F. 

APPLICATION OF GEOSYNTHETICS FOR THE IMPROVEMENT OF HORIZONTAL BEARING 
CAPACITY OF PlLES 
Yamada M. , lwagami N., Ochiai H. , Maeda Y., Igase Y. 

VI 

pag. 181 

, 
185 

l<) l 

195 

199 

" 207 

213 

" 219 

225 

231 

239 

245 

251 

257 

261 

" 267 

275 

" 281 

287 


SESSION SA- Embankments and foundations: design methods 

SOIL SUBSTITUTE REINFORCED BY GEOSYNTHETICS: QUALTFICATION OF THE EFFECT 
BY NUMERJCAL MODELLINO 
Beneito C., Gotte/a/1(1 P h .. Nancey A. 

PROTECTION OF ROAD ANO RA!LWAYS EMBANKMENTS AGAINST COLLAPSE INVOLVED 
BY SINKHOLES 
Bruhier .1.. Soholawski J. 

MATHEMATICAL MODELLINO OF OEOGRID REINFORCED EMBANKMENTS SUBJECT TO 
HIGH ENERGY ROCK lMPACTS 
Caroui A., Peila 0 ., Castip)ia C .. Rimo/di P. 

A STUDY ABOUT GEOSYNTHETIC-REINFORCED FOUNDATION 
Fabrin T. W. , Vidal D.M., Faleiros A. 

FULL SCALE TESTS ON GEOGRID REINFORCED EMBANKMENTS FOR ROCK FALL PROTECTTON 
Pei!a D., Castiglia C., Oggeri C., Guasti G., Reca/cari P., Sassudelli F. 

BEARING CAPACITY OF SHALLOW STRIP FOUNDATION ON OEOGRID - REINFORCED SAND 
Shin E.C., Shin D .H., Das B .M. 

SESSTON 6A- Creep behaviour 

PREDlCTING THE LONG-TERM STRENOTH OF A GEOGRID USINO THE STEPPED ISOTHERMAL 
METHOD 

Greenwood J.H ., Voskamp W. 

TWELVE YEAR CREEP TESTS ON GEOSYNTHETIC REINFORCEMENTS 
Greenwood J.H. , Kempton G.T., Watts G.R.A., Bush D.l. 

ASSESSMENT OF LONG-TERM DESIGN STRENGTH OF GEOTEXTILE COMPOSITES BY 
DURABILITY TEST 

Jeon H.Y. 

COMPARISON OF DIFFERENT LONG TERM REDUCTION FACTORS FOR GEOSYNTHETIC 
REINFORCING MATERIALS 
Lothspeich S.E. , Thornton J .S. 

CREEP OF BACKFILL GEOGRJO REINFORCEMENT FOR RETAINING WALLS 
Navarrete F , Reddy D.V., Lai P. 

STEPPED ISOTHERMAL METHOD TO DETERMINE A COMBINED REDUCTION FACTOR 
FOR CREEP AND INSTALLATION DAMAGE 
Schroer S., Thornton J.S. , Muller-Rochholz J. , Recker C. 

SESSI ON 7 A - Roads, railways an d airports 

RAILROAD EMBANKMENT WITH REINFORCED SLOPES AND BASE ON STONE COLUMNS 
Alexiew D., Poh/mann H. , Lieberenz K. 

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

ON SITE TEST OF REINFORCED FREEWAY WITH HIGH-STRENGTH GEOSYNTHETICS 
Bloise N ., Ucciardo S. 

GEOTEXTILE STRUCTURES USED FOR THE RECONSTRUCTION OF THE MOTORWAY 
MUNICH-SALZBURG 
Briiu G. , Floss R. 

INCHON INTERNATIONAL AIRPORT: SUBGRADE REINFORCEMENT WITH GEOGRIOS 

pag. 293 

" 299 

305 

311 

317 

323 

329 

333 

" 337 

341 

347 

351 

359 

365 

369 

373 

Cancelli P., Recalcati P. , Shin E.C. 379 

BEHAVIOUR OF CEMENT STABILISED FIBRE REINFORCED KAOLIN ANO LATERITE SOILS 
Dall'Acqua G.P., Ghataora G.S., Freer-Hewish R.J. 385 

NEW DUTCH DESIGN MANUAL FOR LTGHT-WEJGHT ROAD STRUCTURES WITH EPS GEOFOAM 
Duskov M. , Houben L.J.M. 391 

VII 


STl FF GEOGRlDS FOR SLOVAK RAILWAYS 
Hm'l'ila M., Baslik R .. Turinic~ L. 

RAILWAY CORRIDORS CONSTRUCTION USINO RTGID GEOGRTDS REINFORCEMENT IN THE 
CZECH REPUBLJC 
Mica L.. Huhlk P.. Myntil J., Mintil L. 

SPECIFICATION PROFILE FOR GEOTEXTILES FOR SEPARATION ANO FTLTRATION IN ROAOS ­
NORWEGIAN STANOARO 
Wam A ., Eiksund G. 

SESSION SA - Pavement systems 

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

LESSONS LEARNEO FROM 20 YEARS EXPERIENCE ON GEOSYNTHETIC RETNFORCEMENT 
OF PAVEMENT FOUNOATIONS 
Jenner C., Pau/ J. 

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

A FINITE ELEMENT MODEL ILLUSTRATING GEOSYNTHETIC REINFORCEMENT MECHANISMS 
FOR PAVEO ROAOWAYS 
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 ANO COMPACTION EFFICACY BY INSERTION OF A GEOGRID IN A 
GRANULAR BASE LAYER 
Turano Jr. J., Vidal D.M., Rodrigues R.M. 

SESSION 9A- Durability properties 

COMPARISON OF OXIDATION STABILITY OF VARIOUS GEOSYNTHETICS 
Muller W , Jakob I. 

STRENGTH ANO OURABILITY OF BACKFILL GEOGRID REINFORCEMENT FOR RETAINING 
WALLS 
Reddy D .V., Navarrete F., Lai P. 

OURABILITY OF POLYOLEFINE GEOSYNTHETICS UNOER ELEVATEO OXYGEN PRESSURE 
IN AQUEOUS LIQUIDS 
Schroeder H.F., Bahr H., Herrmann. P., Kneip G., Lorenz E., Schmueckinf? l. 

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

Subject index 

Author index 

VOLUME2 

EuroGeo 2 organisation 

SESSION IB - Landfills: case studies 

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

RECLAMATION OF AN OLD LANOFILL SITE USINO GEOSYNTHETIC MATERTALS 
Crasso M. , Ghezzi P. 

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

VIII 

pag. 397 

" 

" 

,, 

" 

" 

403 

407 

415 

421 

427 

431 

437 

443 

449 

455 

459 

465 

469 

473 

xv 

483 

489 

493 


ELSTOW W ASTE TRANSFER STATlON: THE APPLICATION OF A GEOCELL FOR BUILDING 
FOUNDATIONS ON A LANDFILL SITE 
Dt({fin J.P. , Jenner C. 

DRAINAGE DESIGN TN A LANDFILL LINING SYSTEM AT THE SAINT SYLVESTRE BAS LE ROC 
(CREUSE, FRANCE) 
Durkheim Y. , Gendrin P. 

USE OF GEOSYNTHETICS IN LANDFfLLS. CASE STUDI ES FROM ROMANIA 
Feodorov V., Manea S., Batali L., Sofrone D. 

LA NDFILL CAPPING ANO ROAD RUNOFF BASINS: FUNCTIONAL APPROACH DESIGN 
Garcin P., Artières 0 .. Enzinger A. 

INNOVATIVE USE OF GEOSYNTHETICS IN LANDFTLL 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 2B - Landfills: design aspects 

SETILEMENTS IN LANDFILLS ANO GEOMEMBRANES INDUCED STRAINS 
Courard L. 

GEOSYNTHETIC INTERFACE TESTING AT LOW NORMAL STRESSES: 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 SPECIFICATTON 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 J., Ste/ljes K., Klompmaker J. 

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

SESSION 3B- Landfills: regulations and testing 

RECOMMENDATIONS FOR NEW INSTALLATION PROCEDURE$ 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 
INKOREA 
Lee J .Y., Ko J.H. , Kim Y.S. 

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

LONG-TERM BEHAYIOR OF GEODRAIN COMPOSITES IN LANDFILL CAPPING- RESULTS 
OF EXHUMATIONS 
Mùller-Rochho/z J. , Bronstein Z. 

IX 

pag. 499 

505 

509 

515 

519 

523 

529 

535 

541 

547 

" 551 

557 

561. 

567 

575 

58 1 

587 

591 

597 


POST-INSTALLATION ASSESSMENT OF THE QUALITY OF A NOVEL HEAP LEACH PAD 
LlNER 
Peggs !.D .. Loeffier B. 

LONG TERM TESTING OF GEOMEMB RANES AND GEOTEXTlLES UN DER SHEAR STRESS 
Sel'ger S., Bohm H .. S6hring G .. Miilfer W. 

SESSJON 4B- Coastal works 

EXAMPLES OF RIYER BANK ANO COASTAL PROTECTTON BY A NEW TWO-LAYER 
FILTRATION SYSTEM 
Artières 0., Delmas Ph., Lugmayr R. 

PROTECTION OF GROYNE PILES AGAINST ATTACK OF TEREDO NAVALIS BY MEANS 
OF GEOTEXTILES 
Dede C., Kohlhase S. 

FORCES IN GEOCONTAINER GEOTEXTILE DURING DUMPING FROM BARGE 
de Groot M.B., Bezuijen A .. Pi!arczyk 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. 

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

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

SESSION SB - Dams, reservoirs and tunnels 

DESIGN OF ANCHORING AT THE TOP OF SLOPES POR GEOMEMBRANE LIN ING SYSTEMS 
Briancon L., Girard H., Poulain D .. Mazeau N. 

DURABILITY OF PVC-P GEOMEMBRANES. ASSESSMENT AFTER VERY LONG UV EXPOSURE 
Fayotn D., van der Sype D. 

STEEP-SIDED TEMPORARY BUNDS REINFORCED WITH NONWOVENS AND STEEL TUBES 
Kohler U. 

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

UNDERWATER INSTALLATTON OF A WATERPROOFING GEOMEMBRANE AT LOST CREEK 
ARCH DAM 
Scuero A.M., Vaschetti G.L. 

THE DUTCH EXPERIENCE WITH GEOMEMBRANES FOR ROAD CONSTRUCTIONS 
van Meerten J.J. , Lambert J. 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 AND ITS INFLUENCE ON SOIL 
STRUCTURE DESIGN 
Kohler HJ. 

GEOSYNTHETIC LINING SYSTEM IN FRENCH NAVIGABLE CANAL$: DESIGN OF THE 
PROTECTIVE LA YER 
Poulain D., Girard H. , Briancon L., Fagon Y., Fla.quet-Lacoux V. 

LINED FORMWORK POR THE CASTINO OF CURVED ANO INVERTED CONCRETE SURFACES 
FORA MAJOR SJPHON WEIR 
Rankilor P.R. 

x 

pag. 601 

607 

613 

619 

623 

629 

631 

637 

" 645 

651 

657 

663 

667 

673 

681 

687 

695 

701 


SESSION 7B - Geosynthetic day liners 

NEW PERSPECTIYES FOR GEOSYNTHETIC CLAY LlNERS USING CALCTUM BENTONITE 
Alexiew N. 

EVALUATION OF GCLs OYERLAPS HYDRAULlC PERFORMANCE$ 
Al Nassar M .. Didier G .. Cazaux D. 

GCL/ MINES ITE LEACHATE HYDRAULIC PERFORMANCE TEST IN THE LABORATORY USlNG 
SIMULATEO SITE CONDITIONS 
Eher/e M.A.. Wright M., Peter P. 

LONG-TIME BEHAVIOUR OF GCL'S USEO FOR LANDFILL CAPPINGS WITH THIN SOTLCOVERS 
Eù:henauer T. 

EFFECTS OF TNORGANIC LEACHATE ON POLYMER TREATED GCL MATERlAL 
El-Hajji D .. Ashmawy A.K., Darlington .!., Sotelo N. 

UTILIZATION OF OCL AT RECULTIVATION WORKS OF BURNINO OUMP OF MINE KATERINA, 
RADVANICE 
.Janotka 1., Kiss S .. Svohoda l. , Novorny J. 

TNDVSTRIAL SLUDGE DEPOSIT USINO OEOSYNTHETICS. EXPERIMENTAL RESEARCH 
ANO CASE STUDY 
Manea S., Batali L., Popa H., Sofrone D. 

EFFECT OF ION EXCHANOE ON OCL USED AT ROADS IN WATER CATCHMENT AREAS 
Ranis D. , Heyer D. 

SELF-HEALINO OF GEOSYNTHETIC CLAY LINERS (GCLs) AFTER EXTREME DRYING PERIODS 
Reuter E. , Egloffstein T. 

OESICCATION TESTS ON GEOSYNTHETIC CLAY LlNERS 
Sporer H .. Sivakumar Babu G.L., Garlltng E. 

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

SESSION 8B - Hydraulic properties 

ROMANIAN GEOCOMPOSITE - PRODUCING AND UTILIZATTON IN CONSTRUCTION WORKS 
Bostenaru M., Siminea /., Dragomir G. 

DESIGN OF WATERFLOW IN GEODRAIN COMPOSITE$ UNDER THE ASPECT OF CREEP 
Bronstein Z., Miiller-Rochholz .!. 

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

INFLUENCE OF JOINTS ON TRANSMISSIVITY OF DRAINAGE OEOCOMPOSITES 
Meydiot V. , Lambert S. 

NEW METHOOOLOOY FOR IN-SUSPENSION FILTRATION TEST 
Urashima D.C., Vidal D.M. 

SESSION 9B- Erosion control 

DETAILED STUOIE$ OF EROSION CONTROL GEOMATS USINO LASER DOPPLER ANEMOMETRY 
McKal DJ., Hytiris N., Addison P.S. 

GEOTEXTILE PERFORMANCE AS BARRIERS FOR EROSION CONTROL 
Palmeira E.M., Farias R.J.C. 

SLOPES STABILIZATION OF LOESS AND MARL SOILS AT SEMI ARID AREAS BY USINO 
OEOCELLS - CASE STUDIES 
Rosen A. 

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

Vinti/a B. 

XI 

pag. 707 

713 

719 

725 

729 

, 
733 

737 

741 

745 

751 

755 

761 

763 

767 

773 

779 

785 

789 

795 

799 


WORKSHOP l - Education and teaching 

TEACHING OF GEOSYNTHETICS IN UK UNIYERSITIES 
Greenwood J.R. 

TEACHING ABOUT GEOSYNTHETICS AT GRADUATE ANO POSTGRADUATE LEYEL JJ'J CIY!L 
ENGINEERING lN ROMANIA 
Manea S., Batali L. 

WORKSHOP 2 - Innovative products 

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

CONSTRUCTION OF SLOPES USINO COHESIYE FILLS ANO A NEW INNOVATIVE GEOSYNTHETIC 
MATERIAL 
Kempton G.T. , Jones CJ.F.P. , Jewelf R.A., Naughton P.l. 

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

WORKSHOP 3 - Seismic aspects 

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

USE OF EPS GEOFOAM FOR SEISMlC ISOLATION OF EARTH RETAINING STRUCTURES: 
RESULTS OF A FEM STUDY 
Pelekis P.C., Xenaki VC., Athanasopoulos C.A. 

GEOGRIDS FOR REINFORCING MASONRY BUILDINGS ANO STRUCTURES 
Sofronie R.A. 

WORKSHOP 4- Certification and mechanical properties 

VALIOATJON OF THE COMPARISON BETWEEN WIDE-WIDTH TENSILE TEST ANO STATIC 
PUNCTURE TEST ON GEOTEXTILES 
Agosti A ., Cazzuffi D ., Mongiovì L. 

ON THE BURST STRENGTH OF NONWOVEN GEOTEXTILES 
Atmatzidis D.K., Ch1ysikos D .A. 

SHEAR STRENGTH IN THE INTERFACE BETWEEN COMPACTEO FINE GRAINEO SOIL 
AND NONWOYEN GEOTEXTILE 
Seraphim L.A., Zagalto Penha M .l .A. 

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

GEOSYNTHETTCS CERTIFICATION THROUGH EUROPE 
Zanzinger H. 

WORKSHOP 5 - Installation damage 

GEOGRID CONSTRUCTION DAMAGE RESJSTANCE: PRELIMINARY TEST RESULTS 
Cancelli P., Montanelli F. 

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

TNSTALLATION DAMAGE AND CREEP OF GEOSYNTHETICS ANO THEIR COMBINED EFFECT­
EXPERIMENTAL ANALYSIS 
Pinho Lopes M., Recker C., Miiller-Rochholz J. , Lopes M.L. 

EVALUATION OF GEOTEXTILES' SURYIVABILITY BY FIELD TESTS 
Rathmayer H. 

XII 

pag. 807 

813 

821 

825 

829 

837 

843 

847 

855 

859 

865 

869 

875 

" 883 

889 

895 

899 


WORKSHOP 6- Environmental applications 

BURTAL PLACE FOR RADIOACTIVE W ASTE 
Ofrikhter V.G., Ponomaryov A.B. 

GEOS YNTHETlC BIOGAS BARRIERS UNDER BUTLDINGS: CASE STUDIES USING A 
GEO MEMBRANE 
Rollin A., Fournier J.F 

SOWED BJODEGRADABLE GEOTEXTILE FOR FIXING THE ASH DUMP OF COAL AND 
PREVENTING ENVIRONMENTAL POLLUTION 
Siminea 1., Bostenaru M. 

WORKSHOP 7- Interface aspects 

EQUIPMENT FOR MEASURING THE FRICTION BETWEEN SOILS AND GEOSYNTHETICS 
WITH CONTROL OF TOTAL SUCTION 
Asanza E., Saez J. 

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

A COMPARISON OF GEOMEMBRANE/GEOTEXTILE INTERFACE SHEAR STRENGTH 
BY DIRECT SHEAR AND RING SHEAR 
Jones D.R.V., Dixon N. 

LONG TERM FRICTION BEHAVIOUR IN INTERFACES WITH GEOMEMBRANES 
Lara T.G., Vidal D.M. 

WORKSHOP 8 - Pull out behaviour 

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

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

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

WORKSHOP 9- Leak detection 

RECENT DEVELOPMENTS TOWARDS WATERTIGHT STRUCTURES 
Lambert .!Yv'.M., van Deen .l.K., van Meerten J.J. 

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

LINER LEAKS - USINO THE INTERNET TO PREVENT THEM 
Peggs E.J., Peggs /.D. 

Subject index 

Author ìndex 

XIII 

pag. 907 

911 

915 

919 

923 

929 

933 

939 

945 

951 

959 

963 

" 967 

971 

975 


