

PROCEEDINGS OF THE FIRST EUROPEAN GEOSYNTHETICS CONFERENCE
EUROGEO 1/ MAASTRICHT/ NETHERLANDS/ 30 SEPTEMBER - 2 OCTOBER 1996

Geosynthetics: Applications, Design and Construction

Edited by

M. B. DE GROOT

Delft Geotechnics, Road and Hydraulic Engineering Division, Netherlands

G. DEN HOEDT

Oosterbeek, Netherlands

R. J. TERMAAT

Ministry of Public Works, Delft, Netherlands


A.A. BALKEMA/ ROTTERDAM/ BROOKFIELD/ 1996


Table of contents

Preface	XVII
Organization	XIX
<i>Mercer lecture</i>	
Geosynthetic-reinforced soil retaining walls as important permanent structures <i>F.Tatsuoka, M.Tateyama, T.Uchimura & J.Koseki</i>	3
<i>Keynote lectures</i>	
Retaining structures with geosynthetics: A mature technique, but with some questions pending <i>J.P.Gourc</i>	27
The use of geosynthetics in pavement engineering <i>S.F.Brown</i>	47
Landfill liners and covers <i>E.Gartung</i>	55
The state-of-the practice regarding in-situ monitoring of geosynthetics <i>R.M.Koerner</i>	71
Erosion control and bank protection <i>K.d'Angremond</i>	87
1 Case histories of walls and steep slopes	
A geotextile reinforced concrete block wall at the Limmo Site on Bow Creek, London <i>S.P.Corbet & R.G.Freake</i>	101
Use of geogrids in stability problems and lateral earth pressure relieve in historical retaining structures <i>K.Parylak & A.Pawlowski</i>	107
Experimental study on geotextile-reinforced soil walls with different facings <i>Y.Ochiai & N.Fukuda</i>	113

Nonwoven geotextiles used for temporary reinforcement of a retaining structure under a railroad track <i>G.Mannsbart & C.Kropik</i>	121
Reinforced soil embankment for London's Heathrow Express Rail Link <i>G.R.Carter, J.H.Dixon & R.C.Watts</i>	125
Hard facing for steep reinforced soil slopes: A case history from the UK <i>S.S.Dikran & P.Rimoldi</i>	131
Abutments of a wooden bridge made of textile reinforcing earth <i>U.Köhler & G.Setzpfandt</i>	137
LandShape® – Retaining walls built during the construction of the major road RW 36 between the RW 835 and Vriezenveen <i>Th.Huybregts</i>	141
 2 Stressing of geosynthetics during installation and construction on site	
Damage of geosynthetics during installation – Experience from real sites and research works <i>G.Bräu</i>	145
Installation of geosynthetics in road construction – Possibilities, problems and solutions <i>W.Wilmers</i>	151
Limits of stress and strain: Design criteria for protective layers for geomembranes in landfill liner systems <i>S.Seeger & W.Müller</i>	153
Stressing of geosynthetics during installation and construction on site – Installation of geosynthetics in waterways <i>H.-U.Abromeit & M.H.Heibaum</i>	159
Ship induced geotextile tensile stresses during installation under water: Theoretical assessment and verification <i>H.-U.Abromeit</i>	165
 3 The design of reinforced slopes and retaining walls	
The consideration of the deformations in the design of reinforced retaining walls <i>M.Nimmessgern</i>	171
 4 The interaction between soil and geosynthetics	
Deformation behavior of geotextile reinforcement at vicinity of shear surface <i>D.T.Bergado, P.V.Long & G.Werner</i>	177
Experimental study on behavior of multi-layered geosynthetics <i>S.Imaizumi, Y.Yokoyama, S.Takahashi & M.Tsuboi</i>	183
Evaluation of soil-PVC geomembrane interface friction for landfill design <i>A.Bouazza</i>	189

Use of geosynthetics for reinforcing wet cohesive soils <i>G.A.Athanasopoulos</i>	193
New understanding of frictional properties at geosynthetic/geosynthetic and geosynthetic/sand interfaces <i>P.R.Rankilor & F.Heiremans</i>	199
Interface friction between geosynthetics and soils and between different geosynthetics <i>W.Blümel & K.Brummermann</i>	209
Laboratory study and numerical analysis for pull-out behaviors of geogrids confined by weathered mudstone and sandy soil <i>D.T.-T.Chang, T.-S.Sun & F.-Y.Hung</i>	217
Backanalyses of a steep slope reinforced with nonwovens <i>A.Bauer & G.Bräu</i>	225
The creep behavior of geotextiles in soil (short-time tests and long-time tests) <i>C.Recker & J.Müller-Rochholz</i>	229
5 Geosynthetics-reinforced embankments on soft subsoil with and without supporting elements	
Long-term measurement on a road embankment reinforced with a high-strength geotextile <i>K.-H.Blume</i>	237
Embankment foundation on geotextile-coated sand columns in soft ground <i>H.-G.Kempfert</i>	245
Geogrid reinforced railway embankment on piles – Monitoring <i>E.Gartung, D.Alexiew, F.Bergmair & J.Verspohl</i>	251
6 Sewing and bonding of geotextiles	
Properties of sewn and adhesive bonded joints between geosynthetic sheets <i>P.R.Rankilor & F.Heiremans</i>	261
7 Case histories of (rail)roads and embankments	
Coastal embankment on bad soil: The port of Thessaloniki <i>V.Profillidis, G.Botzoris & A.Grigoriadis</i>	273
Geosynthetic clay liner application at road construction in water-protection-areas: Site report motorway A 96 and general reflections <i>R.Schmidt</i>	277
More than 20 years of experience in using a bituminous geomembrane beneath French railway ballast <i>B.Imbert, B.Breul & R.Herment</i>	283
Case study of a flexible pavement structure with the EPS geofoam sub-base <i>M.Duškov</i>	287

Geotextiles in road structures on permafrost <i>A.G.Polunovsky</i>	295
An assessment of geocomposite drain performance after long-term site use <i>N.Hytiris & H.C.Berkhout</i>	299
Vittel road platform waterproofing <i>Y.Matichard, F.Caquel, D.Adam, B.Steiner & M.Cavailly</i>	307
Reconstruction of the Overgauwseweg in Pijnacker <i>Th.Huybregts</i>	313
8 Embankment construction over voids and piles	
The use of geosynthetics to prevent the structural collapse of fills over areas prone to subsidence <i>G.T.Kempton, C.R.Lawson, C.J.F.P.Jones & M.Demerdash</i>	317
Design and performance of an embankment supported using low strength geogrids and vibro concrete columns <i>J.D.Maddison, D.B.Jones, A.L.Bell & C.G.Jenner</i>	325
Case history of a geogrid-reinforced embankment supported on vibro concrete columns <i>M.Topolnicki</i>	333
9 Constructions below groundwater table	
Membrane constructions in civil engineering practice <i>G.L.Tan & G.M.Wolsink</i>	343
The extensive use of geosynthetics in the Athens Metro project: Design and installation procedures <i>C.Gialides</i>	351
10 Construction of vegetated retaining walls and steep slopes	
Green faced reinforced soil walls and steep slopes: The state-of-the-art in Europe <i>P.Rimoldi & F.Jaeklin</i>	361
Ten years of experience with fully vegetated retaining walls using geotextile reinforced earth material <i>P.Steiner & R.Rüegger</i>	381
Highway Frejus Torino: A case history of a green reclamation around a highway viaduct with geogrid reinforced walls <i>P.Fantini & R.Roberti</i>	387
Vegetation for stability and green facing <i>J.R.Greenwood</i>	393
Long-term behaviour of a 13 m high reinforced steep slope <i>J.Vaslestad</i>	399

11 Technical aspects of geotechnics in walls, steep slopes, (rail)roads and embankments	
Triaxial testing of granular soils reinforced with discrete polypropylene fibres <i>G.E. Bauer & A. Oancea</i>	407
Anti-hydrodynamic properties of fiber-reinforced soil and its application <i>H. Miki, K. Mori, N. Katu & Y. Nagasaka</i>	411
Strip foundation on geogrid-reinforced clay slope <i>B.M. Das, M.T. Omar & G. Singh</i>	419
Seismic design of geosynthetic reinforced slopes <i>L. Cavallera & A. Brancucci</i>	427
Investigation by centrifuge modelling of the effects of the vertical geosynthetic reinforcement on the stability of steep slopes in clay <i>D.H. Barker, W.H. Craig, K. Gove & A.M. Jackson</i>	433
Design and construction of tank facilities over near-to-shore quick sands <i>A. Collios & G. Stoumaras</i>	441
The importance of the performance modulus E_p in the design of civil engineering structures <i>F. Donckers & P.R. Rankilor</i>	447
Study of confinement effect in geocells <i>R. Gourvès, P. Reiffsteck & J.F. Vignon</i>	455
Use of geosynthetic materials for increase bearing capacity of clayish beddings <i>A. Bartolomey, A. Ponomaryov, V. Kleveko & V. Ofrikhter</i>	459
Laboratory and analytical investigation of sleeve reinforced stone columns <i>G.E. Bauer & N. Al-Joulani</i>	463
Improvement of bearing capacity for traffic areas on soft subsoil – Large scale laboratory testing <i>A. Watn, H. Sjøgnen & A. Emdal</i>	467
3D finite elements analysis of a pavement structure with an open joint in the EPS sub-base <i>M. Duškov & A. Scarpas</i>	473
Use of geotextiles to prevent fine material from polluting railway subgrades <i>Y.H. Faure & B. Imbert</i>	479
Problems overcome in the successful laying of a 630,000 m² sewn sheet of geosynthetic reinforcement textile on the floor of a slurry lagoon <i>S. Kam & P.R. Rankilor</i>	487
Drainage structures with the use of geosynthetics on the roads of Russia <i>B.P. Brantman & Yu. V. Pudov</i>	493
Steep reinforced retaining wall using woven textiles: Neydens' landfill site, France <i>B. Pilot & R. Voortman</i>	497
A steep slope reinforced with geosynthetic reinforcement and with natural ground cover <i>R. de Niet</i>	501

Finite difference analysis of geotextile reinforced earth walls <i>Ph.Gotteland, C.Jommi, J.P.Gourc & R.Nova</i>	503
Settlement upholstery made of drainmats <i>A.Herold</i>	511
Design-technological decisions using geosynthetics in reconstruction of the Moscow Ring Road <i>Yu.Lvovitch, Yu.Aliver & A.Kim</i>	515
Reinforcement of foundations of wet road cuts with geotextile materials <i>B.P.Brantman & Yu.V.Pudov</i>	519
12 Case histories on landfill liners and covers	
Capping system of the Neu Wulmstorf landfill, Hamburg <i>J.Timm & K.-H.Albers</i>	525
Designing geosynthetics for landfill sites <i>A.J.Baskin & B.J.Gregory</i>	531
Case study on geogrids to prevent sliding of waste in a landfill <i>G.Fock & A.Plankel</i>	537
Reinforcing geotextiles for the slope of a waste disposal site <i>G.Mannsbart</i>	541
Cover of a landfill for drilling mud <i>U.Sehrbrock & J.Klatt</i>	545
First results of monitoring of a radioactive waste landfill cap constructed with a bituminous geomembrane <i>G.Ossena, B.Breul & R.Herment</i>	549
13 Modern landfills in southern Europe – Case histories and environmental policy	
French regulations and geomembranes: French disposal concept for hazardous waste and municipal waste <i>Ph.Begassat</i>	559
Geosynthetics in French landfills: Particular geotechnical aspects <i>Th.Gisbert, O.Oberti, C.Bloquet, J.P.Gourc & J.F.Ouvry</i>	563
Assessment of different lining systems at the experimental landfill of Montreuil-sur-Barse, France <i>F.Weber, G.Moreau, G.Berroir & P.Pierson</i>	569
Environmental policy for landfills and role of geosynthetics, in Italy <i>A.Cancelli & A.Nobile</i>	575
An early important application of geosynthetics in Italy: The Seveso case-history <i>D.Cazzuffi & A.Piepoli</i>	579

Application of geosynthetics in a subsoil pollution containment and a hazardous waste landfill <i>M. Manassero & E. Pasqualini</i>	583
Environmental policy for landfills and role of geosynthetics in Greece <i>A. Collios</i>	587
Case histories of landfills and role of geosynthetics, in Greece <i>C. Gialides</i>	591
MSW issues in Portugal – The Seixal sanitary landfill <i>M. Graça, D.A. Lopes, M.C.P. Barroso, L. Santos, L.Q. da Silva & A.J.L. Cabeças</i>	595
Sanitary landfill technology – application for rehabilitation of uncontrolled waste dumping site – A case study <i>M. Russo, J.M.P. Vieira & M.L. Lopes</i>	601
Present and future of Spanish landfills <i>C.M. Orgado</i>	605
14 Liner leak monitoring and location technologies and repairing liner leaks	
Defect identification, leak location, and leak monitoring in geomembrane liners <i>I.D. Peggs</i>	611
Underliner electrode rapid reading damage detection system – SENSOR DDS™ <i>V. Nosko</i>	619
Developments in the use of an Electronic Leak Detection Geotextile (ELDEG®) for civil engineering and waste disposal purposes <i>P. Merlevede</i>	621
GEOLOGGER – A new type of monitoring system for the total area monitoring of seals on landfill sites <i>A. Rödel</i>	625
15 Durability	
The effect of stress on geosynthetic durability <i>A.R. Horrocks</i>	629
Durability standards for geosynthetics: The tests for weathering and biological resistance <i>J.H. Greenwood, P. Trubiroha, H.F. Schröder, P. Franke & R. Hufenus</i>	637
Durability of geomembranes, test methods <i>Y. Rogbeck & H. Rathmayer</i>	643
Serviceable life of geotextiles in various environments <i>L. Niespodzińska & E. Dembicki</i>	651
Chemical compatibility of geomembranes in presence of synthetic landfill leachate <i>S. Castaldo, G. Viviani, D. Cazzuffi & L. Fede</i>	659

Oxidative induction time: A quality assurance measurement to predict environmental stress-cracking <i>L.Courard & J.M.Rigo</i>	667
Evaluation of possible degradation of synthetic reinforcement casted into concrete panels <i>A.Watn</i>	673
Tensile strength of polyester geogrids embedded in concrete <i>A.Damisch</i>	677
16 Synthetic geomembranes	
Flexible landfill covers and barrier liners <i>L.E.M.van de Walle</i>	685
A reassessment of HDPE geomembrane seam specifications <i>I.D.Peggs</i>	693
Geomembranes in the United States: A brief discussion <i>A.Lengen & J.Siebken</i>	697
VFPE geomembrane installation for landfill capping applications engineering <i>H.Schreiber & L.E.M.van de Walle</i>	705
Lining system using polypropylene geomembrane in waste landfill <i>Y.Matichard, G.Potíé, C.Bloquet & T.Gisbert</i>	709
Welding and testing of PE geomembranes <i>J.Breen, J.Schut & J.A.ter Laak</i>	715
17 How to select geotextiles/geosynthetics	
Educational workshop on 'how to select geotextiles/geosynthetics' <i>R.Shishoo</i>	725
18 Case histories on monitoring and quality control	
About the quality assurance of geosynthetics of the landfill cover Sandhausen <i>T.Sasse & F.Saathoff</i>	731
Diffusion of organic pollutants through HDPE geomembrane and composite liners and its influence on groundwater quality <i>R.K.Rowe, L.Hrapovic & M.D.Armstrong</i>	737
SENSOR Damage Detection System (DDS) – The unique geomembrane testing method <i>V.Nosko, T.Andrezal, T.Gregor & P.Ganier</i>	743
Geomembrane liner testing using the GLLS®: A high-voltage electrical leak location system <i>P.Colucci, F.Crozier & D.L.Laine</i>	749
Experiences with a combined sealing, example landfill Pohlsche Heide <i>B.Becker</i>	751

19	<i>Drainage systems in landfills</i>	
	About the dimensioning of geosynthetic drainage systems in landfill covers	757
	<i>F.Saathoff</i>	
20	<i>CE-marking of geosynthetics, based on a European system of attestation of conformity and on European standards</i>	
	CE-marking of geosynthetics based on a system of European certification and of European standards	767
	<i>F.Foubert, W.Dierickx & Ph.Delmas</i>	
21	<i>Geosynthetic clay liners</i>	
	Design and construction of sealing systems with geosynthetic clay liners (GCL)	771
	<i>D.Heyer & R.Ascherl</i>	
	Geosynthetic clay liners for landfills in comparison with other mineral seals in relation to the Dutch legislation	779
	<i>Evan der Linden</i>	
	Shear strength tests on geosynthetic liner systems	787
	<i>N.Feki, P.Garcin & G.Berroir</i>	
	Requirements and design of landfill caps with approved geosynthetic clay liners	795
	<i>K.von Maubeuge & H.Ehrenberg</i>	
	Bentonite as sealing material in geosynthetic clay liners	799
	<i>T.Egloffstein</i>	
22	<i>Technical aspects of geosynthetics in landfill liners, landfill covers, monitoring and quality control</i>	
	The use of geoprotectors in landfill: Design implications	809
	<i>R.Jones</i>	
	Examples for the use of geosynthetics in landfill covers	815
	<i>F.Saathoff & D.Keller</i>	
	Optimisation and testing of liner protection geotextiles used in landfills	823
	<i>DA.Shercliff</i>	
	The use of GCLs for landfills in Slovakia – Geotechnical and legislative requirements	829
	<i>R.Baslik</i>	
	Field permeability measurement of geosynthetic clay liners	837
	<i>G.Didier & D.Cazaux</i>	
	Application of geosynthetics to sub-surface water storage system	845
	<i>Y.S.N.Murty & P.Viswanath</i>	
	The effect of carbon black on the physical properties of polypropylene geotextile tapes	851
	<i>A.R.Horrocks, M.MirafTAB & J.Mwila</i>	

Study on production and transfer of leachate in a waste landfill <i>A. Baudoin, P. Pierson & F. Weber</i>	859
Assessment of the resistance of (geotextiles + geomembrane) lining and cover systems against localised mechanical damage <i>O. Artieres & C. Duquennoi</i>	867
 23 Geomembranes for dams	
Geomembranes for earth and rock dams: State of the art report <i>P. Sembenelli & E.A. Rodriguez</i>	877
Geomembranes for masonry and concrete dams: State of the art report <i>A.M. Scuero & G.L. Vascetti</i>	889
 24 Geosystems in hydraulic and coastal engineering	
Geosystems in hydraulic and coastal engineering – An overview <i>K.W. Pilarczyk</i>	899
Building elements made of geosynthetics and sand resist the North Sea surf <i>H. Nickels & G. Heerten</i>	907
New developments in the use and construction of injected grout and concrete cellular mattresses <i>F. de Meerleer</i>	911
Dumping of rock on geotextiles <i>E. Berendsen</i>	919
Design and application of geotubes and geocontainers <i>H. den Adel, C.S.H. Hendrikse & K.W. Pilarczyk</i>	925
Experimental study on geotextile tube dehydration method of dredged soil <i>H. Miki, T. Yamada, I. Takahashi, H. Kokubo & T. Sasaki</i>	933
 25 Case histories on hydraulic engineering	
Waterproofing and rehabilitation of dams by geomembranes in France <i>H. Girard, M. Lefranc & C. Tisserand</i>	945
Case study of the protection against erosion of a flood barrier in Austria <i>R. Schaufler & H.E. Steinmetz</i>	953
Innovative, protective three dimensional geocomposite for bank protection – A case study <i>P. Reiffsteck & J.F. Vignou</i>	957
A critical review of the current filter criteria on the basis of long-term performance tests <i>Th. Kossendey & G. Karam</i>	961
Contribution according to the behaviour of geosynthetic filters in case of colmation and the borderline of occurrence <i>Chr. Batereau & J. Baumbusch</i>	969

26 *New applications in dikes and banks*

New applications in dikes and banks 975
G.J.Schiereck

Three dimensional synthetic mats in dike and bank protection 977
J.A.van Herpen

Penetration through geotextiles by riparian plants 985
E.A.M.Ivens

The use of biodegradable geotextiles in hydraulic engineering 991
G.J.Verkaide & H.K.T.Kuijper

Geotextile nonwovens made of flax 995
F.Saathoff & A.Broers

Geosynthetics and river dike improvements 1001
M.Geense & W.A.de Haan

27 *Filter and revetment design of water imposed embankments induced by wave and draw-down loadings*

Filter and revetment design of water imposed embankments induced by wave and draw-down loadings 1007
A.Bezuijen & H.-J.Köhler

28 *CEN testing methods*

Creep prediction 1027
J.Müller-Rochholz & C.Koslowski

Compressive creep testing of geocomposites for the development of the European standard 1031
S.P.Corbet

Friction measurement by direct shearing or tilting process – Development of a European standard 1039
J.P.Gourc, S.Lalarakotoson, J.Müller-Rochholz & Z.Bronstein

Characteristic opening size of geotextiles: European intercomparison tests for standardisation 1047
Y.H.Faure

Oedopermeameter, an apparatus for determining geotextile permeability and modelling the filtration capability of soil-geotextile system 1055
S.Andrei, S.Manea & A.Popescu

Abrasion testing of geosynthetics 1061
J.Müller-Rochholz

Author index 1065