

Geosynthetics and Geosystems in Hydraulic and Coastal Engineering

KRYSTIAN W. PILARCZYK

Rijkswaterstaat, Delft, Netherlands

A.A. BALKEMA/ROTTERDAM/BROOKFIELD/2000

Table of contents

UNITS AND CONVERSION FACTORS	XV
GLOSSARY OF GEOSYNTHETIC TERMS	XVII
ACKNOWLEDGEMENTS	XX
PREFACE	XXI
1 INTRODUCTION	1
1.1 General	1
1.2 A short overview of geosystems and applications	3
References	8
2 GENERAL DESIGN METHODOLOGY	11
2.1 Design process and methodology	11
2.2 Design models (tools)	13
2.3 Final design	15
2.4 Interactions and structural responses	18
2.4.1 <i>Wave - structure interactions</i>	19
2.4.2 <i>The load - strength concept</i>	31
2.5 Principal failure modes and fault tree analysis	35
References	44
3 GEOSYNTHETICS; PROPERTIES AND FUNCTIONS	47
3.1 Overview of materials and products	47
3.1.1 <i>Basic materials, processing and end products</i>	48
3.1.2 <i>Functional applications and properties of end products</i>	53
3.1.3 <i>Long-term behaviour and durability</i>	56
3.1.4 <i>Remaining aspects</i>	61
3.2 Specifications and test methods	63
References	67
4 REVETMENTS AND BED PROTECTIONS	69
4.1 Introduction	69
4.2 General approach	71
4.2.1 <i>Slope and bed protection</i>	71
4.2.1.1 <i>General considerations</i>	71
4.2.1.2 <i>General overview on stability criteria for wave attack</i>	75
4.2.1.3 <i>Optimization of slope stability under wave attack</i>	80

4.2.1.4	<i>Stability criteria for current attack</i>	81
4.2.1.5	<i>Scour and toe protection</i>	84
4.2.1.6	<i>Protection against overtopping</i>	87
4.2.1.7	<i>Joints and transitions</i>	89
4.2.1.8	<i>Construction (execution)</i>	90
4.2.2	<i>Geotechnical aspects</i>	92
4.2.2.1	<i>General</i>	92
4.2.2.2	<i>Geotechnical limits</i>	92
4.3	The design of revetments incorporating geotextiles	94
4.3.1	<i>General</i>	94
4.3.2	<i>Design methodology and considerations</i>	95
4.3.3	<i>Design process</i>	101
4.4	Introduction to load - strength concept	107
4.4.1	<i>General criteria</i>	107
4.4.2	<i>Basic principles for geotextile design</i>	108
4.4.3	<i>Interaction of slope protection components</i>	109
4.4.4	<i>Example of the stability of a block revetment</i>	110
4.4.5	<i>Sliding and geotechnical instability</i>	114
4.5	Design and stability criteria for geotextiles	118
4.5.1	<i>Hydraulic loadings</i>	118
4.5.2	<i>Subsoil and soil tightness</i>	130
4.5.2.1	<i>Subsoil</i>	130
4.5.2.2	<i>Determination of soil tightness</i>	132
4.5.2.3	<i>Geometrically tight geotextiles</i>	136
4.5.2.4	<i>Geometrically open geotextiles</i>	141
4.5.2.5	<i>Additional notes and remarks</i>	147
4.5.3	<i>Requirements concerning water permeability</i>	149
4.5.3.1	<i>General</i>	149
4.5.3.2	<i>Water permeability normal to the interface</i>	151
4.5.3.3	<i>Water permeability parallel to the interface</i>	158
4.6	Strength aspects of design of geotextiles	159
4.6.1	<i>Choice of basic material and type of geotextile</i>	160
4.6.2	<i>Determination of strength</i>	162
4.6.3	<i>Resistance of geotextiles to falling stones</i>	164
4.6.4	<i>Resistance of geotextiles to penetration of stones under wave attack</i>	167
4.7	Placement, transition structures and other design aspects	171
4.7.1	<i>Placement and contact with subsoil</i>	171
4.7.2	<i>Transitions</i>	172
4.7.2.1	<i>Seams and overlaps</i>	173
4.7.2.2	<i>Transition structures</i>	175
4.7.2.3	<i>Toe protection</i>	180
4.7.2.4	<i>Connections to structural elements</i>	184
4.7.3	<i>Deformation of a slope due to internal migration</i>	187
4.8	Reinforced vegetation and the penetrability of geotextiles	189
4.8.1	<i>Reinforced vegetation</i>	189
4.8.2	<i>Penetration through geotextiles by reed</i>	192
4.9	Verification of the design	196
4.10	Examples of calculation	196
4.10.1	<i>Example I: Slope protection</i>	196
4.10.2	<i>Example II: Bed protection</i>	200
4.10.3	<i>Example III: Breakwater</i>	202
	List of main symbols	203
	References	205

Appendix 4.1: Overview of the existing geotextile filter criteria	213
5 FILL-CONTAINING GEOSYSTEMS (bags, mattresses and geotubes)	217
5.1 Introduction	217
5.2 Applications and specification of the systems	219
5.2.1 Sand- and mortar-filled bags	219
5.2.2 Sand-filled mattresses	223
5.2.3 Mortar-filled mattresses	226
5.2.4 Mexican systems	231
5.2.5 Some design considerations for mortar-filled geosystems acc. to Silvester (1990)	233
5.2.6 Longard Tubes	237
5.2.7 Geotubes	241
5.2.8 Container systems	248
5.3 Examples of application. Worldwide experience	250
5.3.1 A review of sand- and mortar-filled fabric bags and tubes (HYDRAULICS RESEARCH LTD., 1984)	250
5.3.2 Experience with Longard tubes in Italy	254
5.3.3 The large geotextile groyne at North Kirra Beach, Gold Coast, Australia	257
5.3.4 Additional information	259
5.3.5 Concluding remarks	261
5.4 A review of selected literature	263
5.4.1 Sandbag stability and wave run-up on bench slopes (Jacobs and Kobayashi, 1983, 1985)	263
5.4.2 Large-scale model studies of arctic island protection (Tekmarine, 1982)	267
5.4.3 A laboratory study of the stability of sand-filled nylon bag breakwater structures (Ray, 1977)	269
5.4.4 Closure of estuarine channels in tidal regions; behaviour of dumped material when exposed to currents and wave action (Venis, 1967)	271
5.4.5 Sandbag slope protection: design, construction, and performance (Gadd, 1988)	273
5.4.6 Mortar-filled containers, lab and ocean experiences (Mexico), (Porraz, 1979)	274
5.4.7 Breakwater of concrete-filled hoses (DELFT HYDRAULICS, 1973)	279
5.4.8 The stability of shore protection with sand sausages on a circular island (DELFT HYDRAULICS, 1975)	286
5.4.9 Resistance of geobags and mattresses against current attack	289
5.4.10 Foreshore protection mattresses (Pilarczyk, 1995)	290
5.4.11 The stability of geotubes and geocontainers (DELFT HYDRAULICS/NICOLON, 1994)	292
5.4.12 Experimental study on geotextile tube (Miki et al., 1996)	296
5.4.13 Theoretical and experimental considerations of impact forces by Liu (1981)	298
5.4.14 Orientation of tubes and other design aspects acc. to Silvester (1990)	300
5.4.15 Conclusions	301
5.5 Recommended design criteria for geobags and geomattresses on slopes	302
5.5.1 General	302
5.5.2 General stability criteria	303
5.5.2.1 Wave-load stability	303
5.5.2.2 Flow-load stability	305
5.5.2.3 Soil-mechanical stability	308
5.5.3 Stability criteria and design case for geobags	316
5.5.3.1 Characteristic dimensions and resistance to wave attack (Wouters, 1998)	316
5.5.3.2 Design rules with regard to flow load	320
5.5.3.3 Soil-mechanical stability of sandbags and sand mattresses	320
5.5.3.4 Design case for sandbags under wave attack	321
5.5.4 Sand Mattresses	322
5.5.4.1 Design rules with regard to wave load	322

5.5.4.2	<i>Design rules with regard to flow load</i>	323
5.5.4.3	<i>Design rules with regard to soil-mechanical stability</i>	323
5.5.5	<i>Stability criteria and design case for concrete mattresses</i>	323
5.5.5.1	<i>Permeability</i>	323
5.5.5.2	<i>Design rules with regard to wave load</i>	324
5.5.5.3	<i>Design rules with regard to flow load</i>	330
5.5.5.4	<i>Design rules with regard to soil-mechanical stability</i>	330
5.5.5.5	<i>Design case for concrete mattress under wave attack</i>	331
5.5.5.6	<i>Other design considerations (see also Section 5.2.3)</i>	333
5.6	<i>Recommended design criteria for geotubes</i>	336
5.6.1	<i>The computation of the shape of the filled bags or tubes</i>	336
5.6.1.1	<i>Introduction to shape calculation</i>	336
5.6.1.2	<i>Design procedure accordingly to Liu, Goh & Silvester (Silvester, 1990)</i>	340
5.6.1.3	<i>Recommended design method</i>	341
5.6.2	<i>Stability of geotubes</i>	342
5.6.2.1	<i>Theoretical derivation of the stability of geotubes</i>	342
5.6.2.2	<i>Conclusions concerning stability aspects for wave attack</i>	344
5.6.2.3	<i>Conclusions on stability aspects for current attack</i>	346
5.6.3	<i>Design aspects of sand-filled geotubes</i>	349
5.6.3.1	<i>General design aspects</i>	349
5.6.3.2	<i>Durability/UV-protection</i>	352
5.6.3.3	<i>Wave transmission</i>	353
5.6.3.4	<i>Longitudinal reef system and use of geosystems</i>	355
5.6.3.5	<i>General construction aspects</i>	359
5.7	<i>Conclusions and recommendations</i>	364
	<i>References and bibliography</i>	366
	<i>Appendix 5.1: Geosynthetic tubes for confining pressurized slurry (Leshchinsky et al., 1995, 1996)</i>	372
	<i>Appendix 5.2: Simple analysis of deformation of sand-sausages (K. Kazimierowicz)</i>	392
	<i>Appendix 5.3: Two-dimensional analysis of geosynthetic tubes (R.H. Plaut)</i>	399
	<i>Appendix 5.4: Dewatering sewage sludge with geotextile tubes (J. Fowler, R.M. Bagby and E. Trainer)</i>	414
6	GEOCONTAINERS	421
6.1	<i>General</i>	421
6.1.1	<i>Introduction</i>	421
6.1.2	<i>Container system</i>	422
6.1.3	<i>Overview of the dumping process and some design considerations</i>	424
6.2	<i>Opening of the barge</i>	426
6.2.1	<i>Introduction</i>	426
6.2.2	<i>Required circumference of the geotextile</i>	427
6.2.3	<i>Tension in the geotextile when the barge starts to open</i>	429
6.2.3.1	<i>Container filled with slurry</i>	429
6.2.3.2	<i>Container filled with sand</i>	430
6.2.4	<i>Tension in geotextile during the fall of a geocontainer through the opening</i>	432
6.2.4.1	<i>Literature</i>	432
6.2.4.2	<i>Possible improvements</i>	433
6.2.4.3	<i>Failure mechanism</i>	434
6.2.4.4	<i>Lower part of geocontainer passing through opening (stage III)</i>	435
6.2.4.5	<i>Failure of sand (start of stage IV)</i>	437
6.2.5	<i>Tension just before the container leaves the barge</i>	438
6.2.6	<i>Analysis of Fowler's article</i>	440
6.2.7	<i>Influence of the length of the circumference</i>	442

6.2.8	<i>Conclusions</i>	445
6.3	Loading during impact	446
6.3.1	<i>Dumping velocity</i>	446
6.3.1.1	<i>Theory</i>	446
6.3.1.2	<i>ACZ experiments</i>	449
6.3.2	<i>Stress and strain in the geotextile during impact geocontainer filled with slurry</i>	452
6.3.2.1	<i>Palmerton's calculations</i>	452
6.3.2.2	<i>Analytical calculations</i>	454
6.3.2.3	<i>The effect of pleasts and seams (Adel, 1996)</i>	457
6.3.3	<i>Example calculations of impact</i>	459
6.3.4	<i>Deformation during impact of geocontainer filled with sand</i>	459
6.3.5	<i>Influence of air</i>	461
6.3.5.1	<i>Air in the fill during dumping</i>	461
6.3.5.2	<i>Influence of air in fill on deformation of container during impact</i>	463
6.3.5.3	<i>Stress in geotextile during dumping due to air</i>	465
6.3.6	<i>Impact not parallel to the sea bottom</i>	466
6.3.7	<i>Influence of subsoil</i>	467
6.3.7.1	<i>Soft subsoil</i>	467
6.3.7.2	<i>Stress and strain in geotextile due to bumps in the sea bed</i>	468
6.4	Shape geocontainer after dumping (Leshchinsky approach)	470
6.4.1	<i>Timoshenko's method</i>	470
6.4.2	<i>Extensions</i>	471
6.4.2.1	<i>Elastic foundation</i>	471
6.4.3	<i>Shortcomings</i>	474
6.4.4	<i>Mechanisms for dry sand</i>	474
6.4.5	<i>Mechanism for wet sand</i>	475
6.4.6	<i>Calculations compared with measurements</i>	475
6.4.6.1	<i>Dry sand</i>	475
6.4.6.2	<i>Wet sand</i>	476
6.5	Deformations due to lateral forces and wave attack	479
6.5.1	<i>Deformations in container due to lateral forces</i>	479
6.5.2	<i>Stability under wave attack</i>	482
6.6	Scaling rules	483
6.6.1	<i>Geometrical scaling</i>	483
6.6.2	<i>Velocity, time, stresses and forces</i>	483
6.6.3	<i>Different scaling rules?</i>	484
6.7	Overall design and applications	487
6.7.1	<i>Design concepts</i>	487
6.7.2	<i>Summary of the dumping process and comment on the design rules</i>	495
6.7.3	<i>Structural components and design aspects</i>	500
6.7.4	<i>Past experience and applications</i>	504
6.8	Conclusions and recommendations	507
	List of main symbols	510
	References and bibliography	513
	Appendix 6.1: Friction and tensile forces in the geotextiles during the release of the geocontainer (K. Pilarczyk)	516
	Appendix 6.2: Overview of geocontainer projects in the United States (J. Fowler and E. Trainer)	520
	Appendix 6.3: A 4000cy geotextile container filled with maintenance dredged material, Port Authority of New York & New Jersey (J. Fowler and D. Toups)	530
	Appendix 6.4: The migration of fines from contaminated sediment through geosynthetic fabric containers utilized in dredging operations (H.K. Moo-Young and Ch. E. Ochola)	571

7	GEOTEXTILE FORMS FOR SAND STRUCTURES	578
7.1	Introduction	578
7.2	Construction of steep slopes of sand under water using synthetic fiber screens (Voskamp, 1983)	579
7.2.1	Introduction	579
7.2.2	The ENKA solution	581
7.2.3	Execution of the tests	582
7.2.4	Design for application in an artificial island	584
7.2.5	Installation method	586
7.2.5.1	Installation method of the sand island using a fabric	586
7.2.5.2	Installation of the fabric	586
7.2.6	Economic evaluation	588
7.2.7	Conclusions	588
7.3	Hydrostatically supported sand structures in offshore engineering (Dowse et al., 1979)	589
7.3.1	Introduction	589
7.3.2	Geotechnical principles	591
7.3.3	Construction procedure	592
7.3.4	Model and prototype testing	593
7.3.5	The Sandisle geotechnical theory reviewed	595
7.3.6	Island applications	600
7.3.7	The load-carrying capacity of Sandisle structures	607
7.3.8	Conclusions	608
7.4	Other large bags of special design	608
	References	610
	Appendix 7.1: Hydraulically-filled geomembrane bags for land reclamation (Bridle et al., 1998)	612
8	SCREENS AND CURTAINS	619
8.1	Introduction	619
8.2	Floating screens (curtains)	620
8.2.1	Constructional aspects	620
8.2.2	Calculation method	623
8.2.2.1	Introduction	623
8.2.2.2	Screen in a steady flow	624
8.2.2.3	Cables in a steady flow	629
8.2.2.4	Anchor forces	637
8.2.2.5	Impulsive force due to unsteady flow	638
8.2.2.6	Screen in wave	641
8.2.2.7	Oscillations and oscillating forces	647
8.2.2.8	Wind force and wind set-up	647
8.2.2.9	Density differences and floating debris	648
8.2.2.10	Proposed calculation method	649
8.2.2.11	Example	655
8.2.3	References for floating screens	661
8.3	Bottom screens	662
8.3.1	Constructional aspects	662
8.3.2	Calculation method	664
8.3.2.1	Introduction	664
8.3.2.2	Screen in steady flow	665
8.3.2.3	Screen in waves	669
8.3.2.4	Inclined (horizontal) bottom screens	670
8.3.3	References for bottom screens	676

8.4	Examples of the application of and experience with screens and curtains	677
8.4.1	<i>A silt screen in the Rotterdam harbour (The Netherlands)</i>	677
8.4.2	<i>GESEP bottom screens (Belgium)</i>	679
8.4.3	<i>The Silt Protector and Oil Sweeper (Japan)</i>	681
8.4.4	<i>The ro-boom silt curtain (Denmark)</i>	685
8.4.5	<i>USA examples of screens and curtains</i>	686
8.4.6	<i>Bottom screens in the Meghna river (Bangladesh)</i>	688
8.4.7	<i>Field tests with BEROSIN horizontal curtains (Vlieland, Netherlands)</i>	689
8.4.8	<i>The installation of geotextiles under current conditions (Germany)</i>	691
8.5	BEROSIN curtains for erosion control	693
8.6	Artificial seaweed for erosion control and scour prevention	697
8.6.1	<i>Seaweed from a historical perspective</i>	697
8.6.2	<i>New developments (Cegrass and Seabed Scour Control Systems)</i>	700
8.7	Floating flexible breakwaters	708
8.8	Conclusions	713
	List of main symbols	714
	References and bibliography	716
9	INFLATABLE DAMS	725
9.1	Introduction	725
9.2	Principles and definitions	727
9.3	Calculation methods	729
9.3.1	<i>Introduction</i>	729
9.3.2	<i>Analytical solutions</i>	730
9.3.3	<i>Numerical solutions</i>	733
9.3.4	<i>Example of an analytical approximation</i>	735
9.4	Construction aspects and past experience	738
9.4.1	<i>Introduction</i>	738
9.4.2	<i>Improved fabric</i>	738
9.4.3	<i>Higer dams</i>	739
9.4.4	<i>A permanent structure</i>	740
9.4.5	<i>Operation and maintenance</i>	742
9.4.6	<i>Design life and durability</i>	743
9.4.7	<i>Installation</i>	743
9.5	Flapped (collapsible) weirs	744
9.5.1	<i>Two-sides retaining weir (double flaps)</i>	744
9.5.2	<i>One-side retaining weir (singular flap)</i>	749
9.6	Inflatable offshore sills and breakwaters	752
9.6.1	<i>Backgrounds of developments</i>	752
9.6.2	<i>Example of application</i>	755
9.7	Applications and special features of inflatable systems	757
9.7.1	<i>Applications</i>	757
9.7.2	<i>Special features and characteristics of inflatable systems</i>	758
	List of main symbols	759
	References and bibliography	759
	Appendix 9.1: The large-scale inflatable dam at Ramspol (The Netherlands)	764
10	GEOSYNTHETICS IN DAMS, DIKES, BANKS AND DUNE REINFORCEMENT	769
10.1	Introduction	769
10.2	Geosynthetics in dams and dikes	770
10.2.1	<i>General</i>	770
10.2.2	<i>General information on the use and functions of geosynthetics</i>	771

10.2.3	<i>Geosynthetics and dike improvement</i>	775
10.2.3.1	<i>Applications</i>	775
10.2.3.2	<i>Design aspects</i>	777
10.2.4	<i>Basic calculation method for geotextile-stabilized foundations</i>	778
10.2.5	<i>Steep slope reinforcement</i>	783
10.2.6	<i>Case Study by (CUR/RWS/NGO, 1996)</i>	786
10.3	Geosystems in dike construction and emergency measures	789
10.4	Alternative dune and bank reinforcement	794
	References	799
	Appendix 10.1: Stabilization of coastal slopes by anchored geosynthetic system (Ghiassian et al., 1997)	801
11	EROSION-CONTROL SYSTEMS	820
11.1	Introduction	820
11.2	Grass covers and reinforcement measures	821
11.2.1	General	821
11.2.2	Maintenance	823
11.2.3	Design	827
11.2.4	Constructive aspects	830
11.3	Short overview of erosion control materials and systems	832
11.3.1	General	832
11.3.2	Geotextiles as filter and reinforcement of vegetation	833
11.3.3	Composite mats for reinforcement of soil and/or vegetation or as protective blankets	838
11.3.4	Open-cell systems	840
11.3.4.1	Introduction	840
11.3.4.2	Design aspects	842
11.3.5	Open block mats and sand- or concrete-filled mattresses	849
11.3.6	Erosion-control design software (Sprague, 1997)	853
11.4	Geotextile silt fences	855
11.5	Conclusions	856
	References	857
	Appendix 11.1: The reduction of soil erosion by pre-formed systems (P.R. Rankilor)	860
	Appendix 11.2: Armater; product information and calculation guide (AKZO/W. Gevers)	872
	Appendix 11.3: Three dimensional synthetic mats in dike and bank protection (J.A. van Herpen)	882
12	REMAINING ASPECTS AND CLOSING REMARKS;	
	durability, execution and damage, and quality control	895
12.1	Durability	895
12.2	Execution and damage	896
12.3	Quality assurance	897
12.3.1	<i>Certification</i>	897
12.3.2	<i>Quality assessment</i>	898
12.3.3	<i>Practical and performance tests</i>	899
12.3.4	<i>Terms of reference/building specifications</i>	899
12.4	Closing remarks	900
	References	901
	PROFESSIONAL HELP AND USEFUL ADDRESSES	903
	INDEX	911