

Table of Contents

Preface	XXIII
VOLUME 1	
<i>Keynote lectures</i>	
Landslides: Seeing the ground <i>N.R. Morgenstern & C.D. Martin</i>	3
Limit equilibrium and finite element analysis – A perspective of recent advances <i>Z. Chen & K. Ugai</i>	25
Improving the interpretation of slope monitoring and early warning data through better understanding of complex deep-seated landslide failure mechanisms <i>E. Eberhardt, A.D. Watson & S. Loew</i>	39
Effects of earthquakes on slopes <i>I. Towhata, T. Shimomura & M. Mizuhashi</i>	53
Monitoring and modeling of slope response to climate changes <i>H. Rahardjo, R.B. Rezaur, E.C. Leong, E.E. Alonso, A. Lloret & A. Gens</i>	67
Soil nailing and subsurface drainage for slope stabilization <i>W.K. Pun & G. Urciuoli</i>	85
<i>Special lectures</i>	
Loess in China and landslides in loess slopes <i>Z.G. Lin, Z.J. Xu & M.S. Zhang</i>	129
Advances in landslide continuum dynamic modelling <i>S. McDougall, M. Pirulli, O. Hungr & C. Scavia</i>	145
Deformation and failure mechanisms of loose and dense fill slopes with and without soil nails <i>C.W.W. Ng</i>	159
Capturing landslide dynamics and hydrologic triggers using near-real-time monitoring <i>M.E. Reid, R.L. Baum, R.G. LaHusen & W.L. Ellis</i>	179
The effects of earthquake on landslides – A case study of Chi-Chi earthquake, 1999 <i>M.L. Lin, K.L. Wang & T.C. Kao</i>	193
The role of suction and its changes on stability of steep slopes in unsaturated granular soils <i>L. Olivares & P. Tommasi</i>	203
Prediction of landslide movements caused by climate change: Modelling the behaviour of a mean elevation large slide in the Alps and assessing its uncertainties <i>Ch. Bonnard, L. Tacher & M. Beniston</i>	217
<i>Geology, geotechnical properties and site characterization</i>	
Geotechnical appraisal of the Sonapur landslide area, Jaintia hills, Meghalaya, India <i>R.C. Bhandari, P. Srinivasa Gopalan & V.V.R.S. Krishna Murty</i>	231

The viscous component in slow moving landslides: A practical case <i>D.A. González, A. Ledesma & J. Corominas</i>	237
The systematic landslide investigation programme in Hong Kong <i>K.K.S. Ho & T.M.F. Lau</i>	243
General digital camera-based experiments for large-scale landslide physical model measurement <i>X.W. Hu, H.M. Tang & J.S. Li</i>	249
Shear strength of boundaries between soils and rocks in Korea <i>S.G. Lee, B.S. Kim & S.H. Jung</i>	257
Cracks in saturated sand <i>X.B. Lu, S.Y. Wang & P. Cui</i>	263
Some geomorphological techniques used in constraining the likelihood of landsliding – Selected Australian examples <i>A.S. Miner, P. Flentje, C. Mazengarb, J.M. Selkirk-Bell & P.G. Dahlhaus</i>	267
Rock failures in karst <i>M. Parise</i>	275
Geotechnical study at Sirwani landslide site, India <i>V.K. Singh</i>	281
Inferences from morphological differences in deposits of similar large rockslides <i>A.L. Strom</i>	285
Movements of a large urban slope in the town of Santa Cruz do Sul (RGS), Brazil <i>L.A. Bressani, R.J.B. Pinheiro, A.V.D. Bica, C.N. Eisenberger & J.M.D. Soares</i>	293
Geotechnical analysis of a complex slope movement in sedimentary successions of the southern Apennines (Molise, Italy) <i>D. Calcaterra, D. Di Martire, M. Ramondini, F. Calò & M. Parise</i>	299
Application of surface wave and micro-tremor survey in landslide investigation in the Three Gorges reservoir area <i>A. Che, X. Luo, S. Feng & O. Yoshiya</i>	307
A case study for the landslide-induced catastrophic hazards in Taiwan Tuchang Tribute <i>C.Y. Chen & W.C. Lee</i>	313
Pir3D, an easy to use three dimensional block fall simulator <i>Y. Cottaz & R.M. Faure</i>	319
Characterization of the fracture pattern on cliff sites combining geophysical imaging and laser scanning <i>J. Deparis, D. Jongmans, B. Fricout, T. Villemin, O. Meric, A. Mathy & L. Effendiantz</i>	323
In situ characterization of the geomechanical properties of an unstable fractured rock slope <i>C. Dünner, P. Bigarré, F. Cappa, Y. Guglielmi & C. Clément</i>	331
Properties of peat relating to instability of blanket bogs <i>A.P. Dykes</i>	339
Stability problems in slopes of Arenós reservoir (Castellón, Spain) <i>J. Estaire, J.A. Díez & C. Olalla</i>	347
The 22 August, 2006, anomalous rock fall along the Gran Sasso NE wall (Central Apennines, Italy) <i>G.B. Fasani, C. Esposito, G.S. Mugnozza, L. Stedile & M. Pecci</i>	355

New formulae to assess soil permeability through laboratory identification and flow coming out of vertical drains <i>J.C. Gress</i>	361
Structure-controlled earth flows in the Campania Apennines (Southern Italy) <i>F.M. Guadagno, P. Revellino, G. Grelle, G. Lupo & M. Bencardino</i>	365
Geotechnical and mineralogical characterization of fine grained soils affected by soil slips <i>G. Gullà, L. Aceto, S. Critelli & F. Perri</i>	373
Vulnerability of structures impacted by debris flow <i>E.D. Haugen & A.M. Kaynia</i>	381
Engineering geological study on a large-scale toppling deformation at Xiaowan Hydropower Station <i>R. Huang, G. Yang, M. Yan & M. Liu</i>	389
Characterization of the Avignonet landslide (French Alps) with seismic techniques <i>D. Jongmans, F. Renalier, U. Kniess, S. Schwartz, E. Pathier, Y. Orengo, G. Bièvre, T. Villemin & C. Delacourt</i>	395
Deformation characteristics and treatment measures of spillway slope at a reservoir in China <i>N. Ju, J. Zhao & R. Huang</i>	403
Sliding in weathered banded gneiss due to gullyling in southern Brazil <i>W.A. Lacerda, A.P. Fonseca & A.L. Coelho Netto</i>	409
Experimental and three-dimensional numerical investigations of the impact of dry granular flow on a barrier <i>R.P.H. Law, G.D. Zhou, C.W.W. Ng & W.H. Tang</i>	415
Temporal survey of fluids by 2D electrical tomography: The “Vence” landslide observatory site (Alpes-Maritimes, SE France) <i>T. Lebourg, S. El Bedoui, M. Hernandez & H. Jomard</i>	421
Characteristics of landslides related to various rock types in Korea <i>S.G. Lee, K.S. Lee, D.C. Park & S. Hencher</i>	427
Two approaches to identifying the slip zones of loess landslides and related issues <i>T. Li & X. Lin</i>	435
Testing study on the strength and deformation characteristics of soil in loess landslides <i>H.J. Liao, L.J. Su, Z.D. Li, Y.B. Pan & H. Fukuoka</i>	443
Failure mechanism of slipping zone soil of the Qiangjiangping landslide in the Three Gorges reservoir area: A study based on Dead Load test <i>X. Luo, A. Che, L. Cao & Y. Lang</i>	449
Post-failure movements of a large slow rock slide in schist near Pos Selim, Malaysia <i>A.W. Malone, A. Hansen, S.R. Hencher & C.J.N. Fletcher</i>	457
Characteristics of rock failure in metamorphic rock areas, Korea <i>W. Park, Y. Han, S. Jeon & B. Roh</i>	463
Shape and size effects of gravel grains on the shear behavior of sandy soils <i>S.N. Salimi, V. Yazdanjou & A. Hamidi</i>	469
Nonlinear failure envelope of a nonplastic compacted silty-sand <i>D.D.B. Seely & A.C. Trandafir</i>	475
An investigation of a structurally-controlled rock cut instability at a metro station shaft in Esfahan, Iran <i>A. Taheri</i>	481

Yield acceleration of soil slopes with nonlinear strength envelope <i>A.C. Trandafir & M.E. Popescu</i>	487
Evaluation of rockfall hazards along part of Karaj-Chaloos road, Iran <i>A. Uromeihy, N. Ghazipoor & I. Entezam</i>	491
Coupled effect of pluviometric regime and soil properties on hydraulic boundary conditions and on slope stability <i>R. Vassallo, C. Di Maio & M. Calvello</i>	495
Mechanical characters of relaxing zone of slopes due to excavation <i>H. Wang & X.P. Liao</i>	501
Deformation characteristics and stability evaluation of Ganhaizi landslide in the Dadu River <i>Y. Wang, Y. Sun, O. Su, Y. Luo, J. Zhang, C. Zhou & S. Zhang</i>	507
Landslide-prone towns in Daunia (Italy): PS interferometry-based investigation <i>J. Wasowski, D. Casarano, F. Bovenga, A. Refice, R. Nutricato & D.O. Nitti</i>	513
Basic types and active characteristics of loess landslide in China <i>W. Wu, D. Wang, X. Su & N. Wang</i>	519
Investigation of a landslide using borehole shear test and ring shear test <i>H. Yang, V.R. Schaefer & D.J. White</i>	525
The importance of geological and geotechnical investigations of landslides occurred at dam reservoirs: Case studies from the Havuzlu and Demirkent landslides (Artvin Dam, Turkey) <i>A.B. Yener, S. Durmaz & B.M. Demir</i>	531
An innovative approach combining geological mapping and drilling process monitoring for quantitative assessment of natural terrain hazards <i>Z.Q. Yue, J. Chen & W. Gao</i>	535
Types of cutslope failures along Shiyuan-Manchuanguan expressway through the Liangyun fracture, Hubei Province <i>H. Zhao, R. Wang, J. Fan & W. Lin</i>	543
<i>Advances in analytical methods, modeling and prediction of slope behavior</i>	
Probability limit equilibrium and distinct element modeling of jointed rock slope at northern abutment of Gotvand dam, Iran <i>M. Aminpoor, A. Noorzad & A.R. Mahboubi</i>	553
Rock block sliding analysis of a highway slope in Portugal <i>P.G.C. Santarém Andrade & A.L. Almeida Saraiva</i>	561
Contribution to the safety evaluation of slopes using long term observation results <i>J. Barradas</i>	567
Delimitation of safety zones by finite element analysis <i>J. Bojorque, G. De Roeck & J. Maertens</i>	573
Laboratory and numerical modelling of the lateral spreading process involving the Orvieto hill (Italy) <i>F. Bozzano, S. Martino, A. Prestininzi & A. Bretschneider</i>	579
Albano Lake coastal rock slide (Roma, Italy): Geological constraints and numerical modelling <i>F. Bozzano, C. Esposito, S. Martino, P. Mazzanti & G. Diano</i>	585
Superposition principle for stability analysis of reinforced slopes and its FE validation <i>F. Cai & K. Ugai</i>	593
Soil suction modelling in weathered gneiss affected by landsliding <i>M. Calvello, L. Cascini, G. Sorbino & G. Gullà</i>	599

Modelling the transient groundwater regime for the displacements analysis of slow-moving active landslides <i>L. Cascini, M. Calvello & G.M. Grimaldi</i>	607
Numerical modelling of the thermo-mechanical behaviour of soils in catastrophic landslides <i>F. Cecinato, A. Zervos, E. Vevakis & I. Vardoulakis</i>	615
Some notes on the upper-bound and Sarma's methods with inclined slices for stability analysis <i>Z.Y. Chen</i>	623
Slope stability analysis using graphic acquisitions and spreadsheets <i>L.H. Chen, Z.Y. Chen & P. Sun</i>	631
Efficient evaluation of slope stability reliability subject to soil parameter uncertainties using importance sampling <i>J. Ching, K.K. Phoon & Y.G. Hu</i>	639
Prediction of the flow-like movements of Tessina landslide by SPH model <i>S. Cola, N. Calabro & M. Pastor</i>	647
Applications of the strength reduction finite element method to a gravity dam stability analysis <i>Q.W. Duan, Z.Y. Chen, Y.J. Wang, J. Yang & Y. Shao</i>	655
Study on deformation parameter reduction technique for the strength reduction finite element method <i>Q.W. Duan, Y.J. Wang & P.W. Zhang</i>	663
Stability and movement analyses of slopes using Generalized Limit Equilibrium Method <i>M. Enoki & B.X. Luong</i>	671
Long-term deformation prediction of Tianhuangpin "3.29" landslide based on neural network with annealing simulation method <i>F. Zhang, C. Xian, J. Song, B. Guo & Z. Kuai</i>	679
New models linking piezometric levels and displacements in a landslide <i>R.M. Faure, S. Burlon, J.C. Gress & F. Rojat</i>	687
3D slope stability analysis of Rockfill dam in U-shape valley <i>X.Y. Feng, M.T. Luan & Z.P. Xu</i>	693
3-D finite element analysis of landslide prevention piles <i>K. Fujisawa, M. Tohei, Y. Ishii, Y. Nakashima & S. Kuraoka</i>	697
Integrated intelligent method for displacement predication of landslide <i>W. Gao</i>	705
A new approach to <i>in situ</i> characterization of rock slope discontinuities: the "High-Pulse Poroelasticity Protocol" (HPPP) <i>Y. Guglielmi, F. Cappa, S. Gaffet, T. Monfret, J. Virieux, J. Rutqvist & C.F. Tsang</i>	711
Fuzzy prediction and analysis of landslides <i>Y. He, B. Liu, W.J. Liu, F.Q. Liu & Y.J. Luan</i>	719
LPC methodology as a tool to create real time cartography of the gravitational hazard: Application in the municipality of Menton (Maritimes Alps, France) <i>M. Hernandez, T. Lebourg, E. Tric, M. Hernandez & V. Risser</i>	725
Back-analyses of a large-scale slope model failure caused by a sudden drawdown of water level <i>G.W. Jia, T.L.T. Zhan & Y.M. Chen</i>	731
Effect of Guangxi Longtan reservoir on the stability of landslide at Badu station of Nankun railway <i>R. Jiang, R. Meng, A. Bai & Y. He</i>	737
Application of SSRM in stability analysis of subgrade embankments over sloped weak ground with FLAC3D <i>X. Jiang, Y. Qiu, Y. Wei & J. Ling</i>	741

Strength parameters from back analysis of slips in two-layer slopes <i>J.-C. Jiang & T. Yamagami</i>	747
Development characteristics and mechanism of the Lianhua Temple landslide, Huaxian county, China <i>J.-Y. Wang, M.-S. Zhang, C.-Y. Sun & Z. Rui</i>	755
Modeling landslide triggering in layered soils <i>R. Keersmaekers, J. Maertens, D. Van Gemert & K. Haelterman</i>	761
Numerical modeling of debris flow kinematics using discrete element method combined with GIS <i>H. Lan, C.D. Martin & C.H. Zhou</i>	769
Three dimensional simulation of landslide motion and the determination of geotechnical parameters <i>Y. Lang, X. Luo & H. Nakamura</i>	777
Stability analysis and stabilized works of dip bedded rock slopes <i>J.Y. Leng, Z.D. Jing & X.P. Liao</i>	783
A GIS-supported logistic regression model applied in regional slope stability evaluation <i>X. Li, H. Tang & S. Chen</i>	789
The stability analysis for FaNai landslide in Lubuge hydropower station <i>K. Li, J. Zhang, S. Zhang & S. He</i>	795
Numerical analysis of slope stability influenced by varying water conditions in the reservoir area of the Three Gorges, China <i>S. Li, X. Feng & J.A. Knappett</i>	803
A numerical study of interaction between rock bolt and rock mass <i>X.P. Li & S.M. He</i>	809
Macroscopic effects of rock slopes before and after grouting of joint planes <i>H. Lin, P. Cao, J.T. Li & X.L. Jiang</i>	815
Two- and three-dimensional analysis of a fossil landslide with FLAC <i>X.L. Liu & J.H. Deng</i>	821
Application of the coupled thin-layer element in forecasting the behaviors of landslide with weak intercalated layers <i>Y.L. Luo & H. Peng</i>	827
Numerical modelling of a rock avalanche laboratory experiment in the framework of the “Rockslidetec” alpine project <i>I. Manzella, M. Pirulli, M. Naaim, J.F. Serratrice & V. Labrouse</i>	835
Three-dimensional slope stability analysis by means of limit equilibrium method <i>S. Morimasa & K. Miura</i>	843
Embankment basal stability analysis using shear strength reduction finite element method <i>A. Nakamura, F. Cai & K. Ugai</i>	851
Back analysis based on SOM-RST system <i>H. Owladeghaffari & H. Aghababaei</i>	857
Temporal prediction in landslides – Understanding the Saito effect <i>D.N. Petley, D.J. Petley & R.J. Allison</i>	865
3D landslide run out modelling using the Particle Flow Code PFC ^{3D} <i>R. Poisel & A. Preh</i>	873
Double-row anti-sliding piles: Analysis based on a spatial framework structure <i>T. Qian & H. Tang</i>	881

Centrifuge modeling of rainfall-induced failure process of soil slope <i>J.Y. Qian, A.X. Wang, G. Zhang & J.-M. Zhang</i>	887
A GIS-based method for predicting the location, magnitude and occurrence time of landslides using a three-dimensional deterministic model <i>C. Qiu, T. Esaki, Y. Mitani & M. Xie</i>	893
Application of a rockfall hazard rating system in rock slope cuts along a mountain road of South Western Saudi Arabia <i>B.H. Sadagah</i>	901
Model tests of collapse of unsaturated slopes in rainfall <i>N. Sakai & S. Sakajo</i>	907
Calibration of a rheological model for debris flow hazard mitigation in the Campania region <i>A. Scotto di Santolo & A. Evangelista</i>	913
Optical fiber sensing technology used in landslide monitoring <i>Y.X. Shi, Q. Zhang & X.W. Meng</i>	921
Finite element analysis of flow failure of Tailings dam and embankments <i>R. Singh, D. Mitra & D. Roy</i>	927
Landslide model test to investigate the spreading range of debris according to rainfall intensity <i>Y.S. Song, B.G. Chae, Y.C. Cho & Y.S. Seo</i>	933
Occurrence mechanism of rockslide at the time of the Chuetsu earthquake in 2004 – A dynamic response analysis by using a simple cyclic loading model <i>N. Tanaka, S. Abe, A. Wakai, H. Kawabata, M. Genda & H. Yoshimatsu</i>	939
Analysis for progressive failure of the Senise landslide based on Cosserat continuum model <i>H.X. Tang</i>	945
Large-scale deformation of the La Clapière landslide and its numerical modelling (S.-E. de Tinée, France). <i>E. Tric, T. Lebourg & H. Jomard</i>	951
A novel complex valued neuron model for landslide assessment <i>K. Tyagi, V. Jindal & V. Kumar</i>	957
Prediction of slope behavior for deforming railway embankments <i>V.V. Vinogradov, Y.K. Frolovsky, A. Al. Zaitsev & I.V. Ivanchenko</i>	963
Finite element simulation for the collapse of a dip slope during 2004 Mid Niigata Prefecture earthquake in Japan <i>A. Wakai, K. Ugai, A. Onoue, K. Higuchi & S. Kuroda</i>	971
Sensitivity of stability parameters for soil slopes: An analysis based on the shear strength reduction method <i>R. Wang, X.Z. Wang, Q.S. Meng & B. Hu</i>	979
Back analysis of unsaturated parameters and numerical seepage simulation of the Shuping landslide in Three Gorges reservoir area <i>S. Wang, H. Zhang, Y. Zhang & J. Zheng</i>	985
Slope failure criterion: A modification based on strength reduction technique <i>Y.G. Wang, R. Jing, W.Z. Ren & Z.C. Wang</i>	991
Unsaturated seepage analysis for a reservoir landslide during impounding <i>J.B. Wei, J.H. Deng, L.G. Tham & C.F. Lee</i>	999
A simple compaction control method for slope construction <i>L.D. Wesley</i>	1005

Numerical analysis of soil-arch effect of anti-slide piles <i>Y. Xia, X. Zheng & R. Rui</i>	1011
Determination of the critical slip surface based on stress distributions from FEM <i>D. Xiao, C. Wu & H. Yang</i>	1017
Effect of drainage facilities using 3D seepage flow analysis reflecting hydro-geological structure with aspect cracks in a landslide – Example of analysis in OODAIRA Landslide area <i>M. Yamada & K. Ugai</i>	1023
Back analysis of soil parameters: A case study on monitored displacement of foundation pits <i>B. Yan, X.T. Peng & X.S. Xu</i>	1031
3D finite element analysis on progressive failure of slope due to rainfall <i>G.L. Ye, F. Zhang & A. Yashima</i>	1035
Block-group method for rock slope stability analysis <i>Z. Zhang, Y. Xu & H. Wu</i>	1043
Quantitative study on the classification of unloading zones of high slope <i>D. Zheng & R.Q. Huang</i>	1051
Investigations on the accuracy of the simplified Bishop method <i>D.Y. Zhu</i>	1055
Author index	1059

VOLUME 2

<i>Landslide mechanism, monitoring and warning</i>	
GIS-based landslide susceptibility mapping in the Three Gorges area – Comparisons of mapping results obtained by two methods: Analytical hierarchy process and logistic regression <i>S. Bai, J. Wang, G. Lu, P. Zhou, S. Hou & F. Zhang</i>	1067
Importance of study of creep sliding mechanism to prevention and treatment of reservoir landslide <i>J. Bai, S. Lu, J. Han</i>	1071
Stability prediction of landslides before and after impoundment for Lijiaxia hydropower station <i>J. Bai, S. Lu & J. Han</i>	1077
The technical concept within the Integrative Landslide Early Warning System (ILEWS) <i>R. Bell, B. Thiebes, T. Glade, R. Becker, H. Kuhlmann, W. Schauerte, S. Burghaus, H. Krummel, M. Janik & H. Paulsen</i>	1083
The Åknes rockslide: Monitoring, threshold values and early-warning <i>L.H. Blikra</i>	1089
DInSAR techniques for monitoring slow-moving landslides <i>D. Calcaterra, M. Ramondini, F. Calò, V. Longobardi, M. Parise, C.M. Galzerano & C. Terranova</i>	1095
Multitemporal DInSAR data and damages to facilities as indicators for the activity of slow-moving landslides <i>L. Cascini, S. Ferlisi, D. Peduto, G. Pisciotta, S. Di Nocera & G. Fornaro</i>	1103
The Serre La Voute Landslide (North-West Italy): Results from ten years of monitoring <i>M. Ceccucci, G. Maranto & G. Mastroviti</i>	1111
Onset of rockslide by the peak-residual strength drop <i>Q.G. Cheng & G.T. Hu</i>	1119
Analysis of mechanism of the K31 landslide of Changzhi-Jincheng express highway <i>Y. Cheng</i>	1127

A plane-torsion rockslide with a locked flank: A case study <i>Q. Cheng</i>	1133
Monitoring of natural thermal strains using hollow cylinder strain cells: The case of a large rock slope prone to rockfalls <i>C. Clément, Y. Gunzburger, V. Merrien-Soukatchoff & C. Dünnner</i>	1143
Landslide hazards mapping and permafrost slope InSAR monitoring, Mackenzie valley, Northwest Territories, Canada <i>R. Couture & S. Riopel</i>	1151
Advanced monitoring criteria for precocious alerting of rainfall-induced flowslides <i>E. Damiano, L. Olivares, A. Minardo, R. Greco, L. Zeni & L. Picarelli</i>	1157
Investigation of slope failure mechanisms caused by discontinuous large scale geological structures at the Cadia Hill Open Pit <i>J. Franz & Y. Cai</i>	1165
Two approaches for public landslide awareness in the United States – U.S. geological survey warning systems and a landslide film documentary <i>L.M. Highland & P.L. Gori</i>	1173
Formation and mechanical analysis of Tiantai landslide of Xuanhan county, Sichuan province <i>R.Q. Huang, S. Zhao & X. Song</i>	1177
Development of wireless sensor node for landslide detection <i>H.W. Kim</i>	1183
Redox condition and landslide development <i>Y.H. Lang, S.Y. Liang & G.D. Zheng</i>	1189
Prepa displacement mechanism and its treatment measures for Hancheng landslide <i>T.F. Li & L.C. Dang</i>	1195
Investigation of the stability of colluvial landslide deposits <i>X. Li & L.M. Zhang</i>	1205
Choice of surveying methods for landslides monitoring <i>S.T. Liu & Z.W. Wang</i>	1211
No. 1 landslide on the eastern approach road to ErLang Mountain tunnel: Inference factors and controlling measures <i>H.M. Ma & Z.P. Zhang</i>	1217
Estimation of landslide load on multi-tier pile constructions with the help of a combined method <i>S.I. Matsiy & Ph.N. Derevenets</i>	1225
The use of PSInSAR™ data in landslide detection and monitoring: The example of the Piemonte region (Northern Italy) <i>C. Meisina, F. Zucca, D. Notti, A. Colombo, A. Cucchi, G. Savio, C. Giannico & M. Bianchi</i>	1233
Fill slopes: Stability assessment based on monitoring during both heavy rainfall and earthquake motion <i>T. Mori, M. Kazama, R. Uzuoka & N. Sento</i>	1241
The mechanism of movement of mud flows in loess soils, successful and unsuccessful cases of forecast <i>R.A. Niyazov, Sh.B. Bazarov & A.M. Akhundjanov</i>	1247
Influence of fine soil particles on excess of basal pore-fluid pressure generation in granular mass flows <i>Y. Okada & H. Ochiai</i>	1253
An early warning system to predict flowslides in pyroclastic deposits <i>L. Pagano, G. Rianna, M.C. Zingariello, G. Urciuoli & F. Vinale</i>	1259

Monitoring and modeling of slope movement on rock cliffs prior to failure <i>N.J. Rosser & D.N. Petley</i>	1265
Active tectonic control of a large landslide: Results from Panagopoula landslide multi parametric analyses <i>S. El Bedoui, T. Lebourg & Y. Guglielmi</i>	1273
A warning system using chemical sensors and telecommunication technologies to protect railroad operation from landslide disaster <i>H. Sakai</i>	1277
Distributive monitoring of the slope engineering <i>B. Shi, H. Sui, D. Zhang, B. Wang, G. Wei & C. Piao</i>	1283
Observational method in the design of high cutting slope around bridge <i>S. Sun, B. Zhu, B. Zheng & J. Zhang</i>	1289
Ultrasonic monitoring of lab-scaled underwater landslides <i>Q.H. Truong, C. Lee, H.K. Yoon, Y.H. Eom, J.H. Kim & J.S. Lee</i>	1297
Interaction between landslides and man-made works <i>G. Urciuoli & L. Picarelli</i>	1301
Desiccation fissuring induced failure mechanisms for clay levees <i>S. Utili, M. Dyer, M. Redaelli & M. Zielinski</i>	1309
Stability analysis by strength reduction finite element method and monitoring of unstable slope during reinforcement <i>Z.Q. Wang, H.F. Li & L.M. Zhang</i>	1315
Displacement monitoring on Shuping landslide in the Three Gorges Dam reservoir area, China from August 2004 to July 2007 <i>F.W. Wang, G. Wang, Y.M. Zhang, Z.T. Huo, X.M. Peng, K. Araiba & A. Takeuchi</i>	1321
Deformation mechanism and prevention measure for strongly expansive soft-rock slope in the Yanji basin <i>X. Wu, N. Xu, H. Tian, Y. Sun & M. He</i>	1329
Twenty years of safety monitoring for the landslide of Hancheng PowerStation <i>M.J. Wu, Z.C. Li, P.J. Yuan & Y.H. Jiang</i>	1335
A time-spatial deterministic approach to assessment of rainfall-induced shallow landslide <i>M.W. Xie, C. Qiu & Z.F. Wang</i>	1343
Introduction of web-based remote-monitoring system and its application to landslide disaster prevention <i>M. Yamada & S. Tosa</i>	1349
Deformation mechanism for the front slope of the left bank deposits in Xiluodu hydro-electrical power station, China <i>M. Yan, Z. Wu, R. Huang, Y. Zhang & S. Wang</i>	1355
Monitoring of soil nailed slopes and dams using innovative technologies <i>J.-H. Yin, H.-H. Zhu & W. Jin</i>	1361
Application of multi-antenna GPS technique in the stability monitoring of roadside slopes <i>Q. Zhang, L. Wang, X.Y. Zhang, G.W. Huang, X.L. Ding, W.J. Dai & W.T. Yang</i>	1367
<i>Effects of earthquakes on slopes</i>	
Influences of earthquake motion on slopes in a hilly area during the Mid-Niigata Prefecture Earthquake, 2004 <i>S. Asano & H. Ochiai</i>	1375

The 1783 Scilla rock-avalanche (Calabria, southern Italy) <i>F. Bozzano, S. Martino, A. Prestinanzi, M. Gaeta, P. Mazzanti & A. Montagna</i>	1381
Self-excitation process due to local seismic amplification and earthquake-induced reactivations of large landslides <i>F. Bozzano, S. Martino, G. Scarascia Mugnozza, A. Paciello & L. Lenti</i>	1389
Geological constraints to the urban shape evolution of Ariano Irpino (Avellino province, Italy) <i>D. Calcaterra, C. Dima & E. Grasso</i>	1397
Landslide zones and their relation with seismoactive fault systems in Azerbaijan, Iran <i>E. Ghanbari</i>	1405
Ground movements caused by lateral spread during an earthquake <i>S.C. Hsu, B.L. Chu & C.C. Lin</i>	1409
2-D analysis of slope stability of an infinite slope during earthquake <i>J. Liu, J. Liu & J. Wang</i>	1415
High-cutting slopes at Qingshuihuan electric power plant in the North of Shaanxi: Deformation and failure modes and treatment scheme <i>H. Liu, Z. Liu & Z. Yan</i>	1421
GIS-based real time prediction of Arias intensity and earthquake-induced landslide hazards in Alborz and Central Iran <i>M. Mahdavifar, M.K. Jafari & M.R. Zolfaghari</i>	1427
Geomorphology of old earthquake-induced landslides in southeastern Sicily <i>P.G. Nicoletti & E. Catalano</i>	1433
Coseismic movement of an active landslide resulting from the Mid-Niigata Prefecture Earthquake, Japan <i>T. Okamoto, S. Matsuura & S. Asano</i>	1439
Characteristics of large rock avalanches triggered by the November 3, 2002 Denali Fault earthquake, Alaska, USA <i>W.H. Schulz, E.L. Harp & R.W. Jibson</i>	1447
FE analysis of performance of the Lower and Upper San Fernando Dams under the 1971 San Fernando earthquake <i>C. Takahashi, F. Cai & K. Ugai</i>	1455
Reduction of the stability of pre-existing landslides during earthquake <i>B. Tiwari, I. Dhungana & C.F. Garcia</i>	1463
Probabilistic hazard mapping of earthquake-induced landslides <i>H.B. Wang, S.R. Wu, G.H. Wang & F.W. Wang</i>	1469
Investigation on stability of landfill slopes in seismically active regions in Central Asia <i>A.W. Wu, B.G. Tensay, S. Webb, B.T. Doanth, C.M. Ritzkowski, D.Z. Muhidinov & E.M. Anarbaev</i>	1475
Mechanism for loess seismic landslides in Northwest China <i>L. Yuan, X. Cui, Y. Hu & L. Jiang</i>	1481
<i>Climate, hydrology and landslides</i>	
Evaluation of the landslide potential in Chahr Chay dam reservoir slopes <i>K. Badv & K. Emami</i>	1489
Effect of well pumping on groundwater level and slope stability in the Taiwan Woo-Wan-Chai landslide area <i>M. Chang, B.R. Li, Y.S. Zhang, H.S. Wang, Y.H. Chou & H.C. Liu</i>	1493

Case study: Embankment failure of Cable-Ski Lake development in Cairns <i>K. Chen</i>	1501
Analysis method for slope stability under rainfall action <i>X.D. Chen, H.X. Guo & E.X. Song</i>	1507
Hydrological modelling of the Vallcebre landslide <i>J. Corominas, R. Martin & E. Vázquez-Suñé</i>	1517
Landslides in stiff clay slopes along the Adriatic coast (Central Italy) <i>F. Cotecchia, O. Bottiglieri, L. Monterisi & F. Santaloia</i>	1525
Research on the effect of atomized rain on underground water distribution in Dayantang landslide <i>J. Ding</i>	1533
Landslide hydrogeological susceptibility in the Crati valley (Italy) <i>P. Gattinoni</i>	1539
Sustainable landslide stabilisation using deep wells installed with siphon drains and electro-pneumatic pumps <i>A. Gillarduzzi</i>	1547
Biological and engineering impacts of climate on slopes – learning from full-scale <i>S. Glendinning, P.N. Hughes, D.A.B. Hughes, D. Clarke, J. Smethurst, W. Powrie, N. Dixon, T.A. Dijkstra, D.G. Toll & J. Mendes</i>	1553
Some attributes of road-slope failure caused by typhoons <i>M.W. Gui, C.H. Chang & S.F. Chen</i>	1559
A small rock avalanche in toppled schist, Lake Wanaka, New Zealand <i>G.S. Halliday</i>	1565
NRCS-based groundwater level analysis of sloping ground <i>L.I. Ju, O.T. Suk, M.Y. Il & L.S. Gon</i>	1571
A numerical case study on load developments along soil nails installed in cut slope subjected to high groundwater table <i>A.K.L. Kwong & C.F. Lee</i>	1575
Landslides at active construction sites in Hong Kong <i>T.M.F. Lau, H.W. Sun, H.M. Tsui & K.K.S. Ho</i>	1581
Landslide “Granice” in Zagreb (Croatia) <i>Z. Mihalinec & Ž. Ortolan</i>	1587
Improvement of subsurface drainage provisions for recompacted soil fill slopes in Hong Kong <i>K.K. Pang, J.M. Shen, K.K.S. Ho & T.M.F. Lau</i>	1595
Biotechnical slope stabilization and using Spyder Hoe to control steep slope failure <i>P. Raymond</i>	1603
Rapid landslides threatening roads: Three case histories of risk mitigation in the Umbria region of Central Italy <i>D. Salciarini, P. Conversini, E. Martini, P. Tamburi & L. Tortoioi</i>	1609
Assessment of the slope stabilisation measures at the Cadas Pangeran road section, Sumedang, West Java <i>D. Sarah, A. Tohari & M.R. Daryono</i>	1615
Analysis of control factors on landslides in the Taiwan area <i>K. Shou, B. Wu & H. Hsu</i>	1621
Inclined free face riverbank collapse by river scouring <i>J.C. Sun & G.Q. Wang</i>	1627
Drainage control and slope stability at an open pit mine: A GIS-based hydrological modeling <i>C. Sunwoo, Y.S. Choi, H.D. Park & Y.B. Jung</i>	1633

Assessment of regional rainfall-induced landslides using 3S-based hydro-geological model <i>C.H. Tan, C.Y. Ku, S.Y. Chi, Y.H. Chen, L.Y. Fei, J.F. Lee & T.W. Su</i>	1639
Investigation of a landslide along a natural gas pipeline (Karacabey-Turkey) <i>T. Topal & M. Akin</i>	1647
Influence of extreme rainfall on the stability of spoil heaps <i>I. Vanicek & S. Chamra</i>	1653
Behavior of expansive soil slope reinforced with geo-grids <i>M.Y. Wang, X.N. Gong, M.Y. Wang, J.T. Cai & H. Xu</i>	1659
Geotechnical properties for a rainstorm-triggered landslide in Kisawa village, Tokushima Prefecture, Japan <i>G. Wang & A. Suemine</i>	1667
Yigong rock avalanche-flow landslide event, Tibet, China <i>Q. Xu, S.T. Wang, H.J. Chai, Z.Y. Zhang & S.M. Dong</i>	1675
Key issues of emergency measures and comprehensive remediation projects to control the Damba landslide, Sichuan province, China <i>Q. Xu, X.-M. Fan, L.-W. Jiang & P. Liu</i>	1681
Enhanced slope seepage resulting from localized torrential precipitation during a flood discharge event at the Nuozhadu hydroelectric station <i>M. Xu, Y. Ma, X.B. Kang & G.P. Lu</i>	1689
An issue in conventional approach for drainage design on slopes in mountainous regions <i>Z.Q. Yue</i>	1697
Analysis of geo-hazards caused by climate changes <i>L.M. Zhang</i>	1703

Slope stabilization and protection

Back experience of deep drainage for landslide stabilization through lines of siphon drains and electro-pneumatics drains: A French railway slope stabilization example <i>S. Bommont</i>	1713
Experimental geo-synthetic-reinforced segmental wall as bridge abutment <i>R.M. Faure, D. Rossi, A. Nancey & G. Auray</i>	1721
Rock slope stability analysis for a slope in the vicinity of Take-off Yard of Karun-3 Dam <i>M. Gharouni-Nik</i>	1725
Stabilization of a large paleo-landslide reactivated because of the works to install a new ski lift in Formigal skiing resort <i>J. González-Gallego, J. Moreno Robles, J.L. García de la Oliva & F. Pardo de Santayana</i>	1731
A case study on rainfall infiltration effect on the stability of two slopes <i>M.W. Gui & K.K. Han</i>	1737
Consolidation mechanism of fully grouted anchor bolts <i>S. He, Y. Wu & X. Li</i>	1745
Stability analysis for cut slopes reinforced by an earth retention system by considering the reinforcement stages <i>W.P. Hong, Y.S. Song & T.H. Kim</i>	1751
Landslide stabilization for residential development <i>I. Jworchan, A. O'Brien & E. Rizakalla</i>	1757
Influence of load transfer on anchored slope stability <i>S.K. Kim, N.K. Kim, Y.S. Joo, J.S. Park, T.H. Kim & K.S. Cha</i>	1763

Review of slope surface drainage with reference to landslide studies and current practice in Hong Kong <i>T.M.F. Lau, H.W. Sun, T.H.H. Hui & K.K.S. Ho</i>	1769
Analysis of dynamic stability about prestressed anchor retaining structure <i>H. Li, X. Yang, H. Liu & L. Du</i>	1775
Safety analysis of high engineering slopes along the west approach road of ZheGu mountain tunnel <i>T.B. Li, Y. Du & X.B. Wang</i>	1781
Landslide stabilizing piles: A design based on the results of slope failure back analysis <i>M.E. Popescu & V.R. Schaefer</i>	1787
Landslides on the left abutment and engineering measures for Manwan hydropower project <i>X. Tang & Q. Gao</i>	1795
Factors resulting in the instability of a 57.5 m high cut slope <i>J.J. Wang, H.J. Chai, H.P. Li & J.G. Zhu</i>	1799
Orthogonal analysis and applications on anchorage parameters of rock slopes <i>E.C. Yan, H.G. Li, M.J. Lv & D.L. Li</i>	1805
Waste rock dump slope stability for a gold mine in California <i>H. Yang, G.C. Rollins & M. Kim</i>	1811
Properties of the high rock slope of Hongjiadu hydropower project and its engineering treatment measures <i>Z. Yang, W. Xiao & D. Cai</i>	1817
Typical harbor bank slopes in the Three Gorges reservoir: Landslide and collapse and their stability control <i>A. Yao, C. Heng, Z. Zhang & R. Xiang</i>	1825
Weighting predisposing factors for shallow slides susceptibility assessment on the regional scale <i>J.L. Zézere, S.C. Oliveira, R.A.C. Garcia & E. Reis</i>	1831
Analyses of mechanism of landslides in Tongchuan-Huangling highway <i>L. Zhang & H. He</i>	1839
Treatments of Loess-Bedrock landslides at Chuankou in Tongchuan-Huangling expressway <i>J.B. Zhao</i>	1847
Types, characteristics and application conditions of anti-slide retaining structures <i>J. Zheng & G. Wang</i>	1855
The stabilization of the huge alluvial deposit on the left bank and the high rock slope on the right bank of the XiaoWan Hydropower Project <i>L. Zou, X. Tang, H. Feng, G. Wang & H. Xu</i>	1863
<i>Risk assessment and management</i>	
Malaysian National Slope Master Plan – Challenges to producing an effective plan <i>C.H. Abdullah & A. Mohamed</i>	1873
Spatial landslide risk assessment in Guantánamo Province, Cuba <i>E. Castellanos Abella & C.J. van Westen</i>	1879
Landslide risk management: Experiences in the metropolitan area of Recife – Pernambuco, Brazil <i>A.P. Nunes Bandeira, & R. Quental Coutinho</i>	1887

Societal risk due to landslides in the Campania region (Southern Italy) <i>L. Cascini, S. Ferlisi & E. Vitolo</i>	1893
Landslide risk in the San Francisco Bay region <i>J.A. Coe & R.A. Crovelli</i>	1899
A first attempt to extend a subaerial landslide susceptibility analysis to submerged slopes: The case of the Albano Lake (Rome, Italy) <i>G.B. Fasani, C. Esposito, F. Bozzano, P. Mazzanti & M. Floris</i>	1905
Landslide susceptibility zonation of the Qazvin-Rasht-Anzali railway track, North Iran <i>H. Hassani & M. Ghazanfari</i>	1911
Assessment of landslide hazard of a cut-slope using linear regression analysis <i>S. Jamaludin, B.B.K. Huat & H. Omar</i>	1919
Global monitoring strategy applied to ground failure hazards <i>E. Klein, C. Nadim, P. Bigarré & C. Dünner</i>	1925
Regional slope stability zonation based on the factor overlapping method <i>J.F. Liu, G.Q. Ou, Y. You & J.F. Lui</i>	1933
Landslide hazard and risk assessment in the areas of dams and reservoirs of Serbia <i>P. Lakin & B. Abolmasov</i>	1939
The evaluation of failure probability for rock slope based on fuzzy set theory and Monte Carlo simulation <i>H.J. Park, J.G. Um & I. Woo</i>	1943
Macro-zoning of areas susceptible to flowslide in pyroclastic soils in the Campania region <i>L. Picarelli, A. Santo, G. Di Crescenzo & L. Olivares</i>	1951
Zoning methods for landslide hazard degree <i>J. Qiao & L.L. Shi</i>	1959
A proposal for a reliability rating system for fluvial flood defence embankments in the United Kingdom <i>M. Redaelli, S. Utili & M. Dyer</i>	1965
Simplified risk analysis chart to prevent slope failure of highway embankment on soft Bangkok clays <i>A. Sawatparnich & J. Sunitsakul</i>	1971
Determining landslide susceptibility along natural gas pipelines in Northwest Oregon, USA <i>J.I. Theule, S.F. Burns & H.J. Meyer</i>	1979
Landslide susceptibility assessment using fuzzy logic <i>Z. Wang, D. Li & Q. Cheng</i>	1985
Prediction of the spatiotemporal distribution of landslides: Integrated landslide susceptibility zoning techniques and real-time satellite rainfall <i>H. Yang, R.F. Adler, G.J. Huffman & D. Bach</i>	1991
Entropy based typical landslide hazard degree assessment in Three Gorges <i>Z. Yang & J. Qiao</i>	1995
The optimal hydraulic cross-section design of the “Trapezoid-V” shaped drainage canal of debris flow <i>Y. You, H.L. Pan, J.F. Liu, G.Q. Ou & H.L. Pan</i>	2001
Practice of establishing China’s Geo-Hazard Survey Information System <i>K. Zhang, Y. Yin & H. Chen</i>	2005
A XML-supported database for landslides and engineered slopes related to China’s water resources development <i>Y. Zhao & Z. Chen</i>	2011

Landslide and engineered slopes in China

Failure and treatment technique of a canal in expansive soil in South to North Water Diversion project <i>Y.J. Cai, X.R. Xie, L. Luo, S.F. Chen & M. Zhao</i>	2019
High slope engineering for Three Gorges ship locks <i>G.J. Cao & H.B. Zhu</i>	2027
Large-scale landslides in China: Case studies <i>R.Q. Huang</i>	2037
Early warning for Geo-Hazards based on the weather condition in China <i>C.Z. Liu, Y.H. Liu, M.S. Wen, C. Tang, T.F. Li & J.F. Lian</i>	2055
Slope engineering in railway and highway construction in China <i>G. Wang, H. Ma, M. Feng & Y. Wang</i>	2061
Mining slope engineering in China <i>S. Wang, Q. Gao & S. Sun</i>	2075
Structure and failure patterns of engineered slopes at the Three Gorges reservoir <i>Y.P. Yin</i>	2089
Slope engineering in hydropower projects in China <i>J.P. Zhou & G.F. Chen</i>	2101
A thunder at the beginning of the 21st century – The giant Yigong Landslide <i>Z.H. Wang</i>	2111
Author index	2119