The 5th International Symposium on RCC Dams
(Nov 2-4, 2007, Guiyang CHINA)
Reports
Session I：New Trends, Planning and Design, Numerical Analysis and other applications of RCC

· The Characteristic Analysis of Chinese RCC Mix Proportion Design Experiment

TIAN Yugong (China)

· New alternative method for bonding RCC layers

Ali Muhammad Monsur (Libya)

· Design and Practice of Zhaolai River Roller-Compacted Concrete Double-Curvature Thin Arch Dam

LI Haitao (China)

· RCC field water pressure test and permeability research

WANG Hongbin (China)

· Development Rcc Dams Design And Construction In Morocco

Ahmed F. Chraibi(Morocco)
· Temperature Control For Rcc Dam At Longtan Hydropower Station

WEI Dazhi (China)

· Back Analysis of Temperature Field and Temperature Stress of Jinghong RCC Dam

LIU Yi (China)

· Design consideration of Badovli RCC dam

Maryam Ghaffari Dolama (Iran)

· Performance of air-entraining admixtures in RCC

LIU Jiaping (China)

· Simulation Design and New Structure of RCC Arch Dam

LI Penghui (China)

· An Investigation Into The Thermal Behaviour Of Roller Compacted Concrete In Large Dams

Quentin Shaw (South Africa)
· Research and Application of CSG for Hongkou RCC Dam

LIN Shengzhu (China)

· Study On High-Intensity Rcc And Aggregate Production Workmanship For Longtan Dam

TAN Jianping (China)

· Design And Preliminary Full-Scale Trial For Son La RCC Dam

David Morris (Vietnam)

· Research on Temperature Control Standard of Initial Impounding of Jinghong RCC Gravity Dam

WU Zhipeng (China)

· Study on the Influence of Limestone Powder on Roller Compacted Concrete Performance and Action Mechanism

XIAO Kaitao (China)

Session II：Materials, construction, operation and performance

· Limestone Powder – a New Type of Supplementary Mineral Fines for Roller Compacted Concrete

CHEN Gaixin (China)

· Plans For The Construction Of La Breña Ii Dam In Spain

Rafael Ibáñez de Aldecoa (Spain)

· Study on application of blending ground stone dust with unqualified fly ash in RCC

CHEN Guoxin (China)

· Trial Mix Programmes And Full-Scale Trials For Yeywa Hydropower Project ,Myanmar

Dunstan, M.R.H (UK)

· Influential Factors Of Air Content In Rcc

LI Keliang (China)
· Laboratory Mixture Proportions And Preliminar Design For The Zapotillo Gravity Dam

Amanda Garduno (Mexico)

· Overview of RCC Dam Construction Technologies of several dams

LIU Yansheng (China)

· Materials investigation and mix design programme for the Jahgin RCC dam in Iran

M.E.Omran (Iran)

· Tests on Air Content Increase of Roller Compacted Concrete

JI Guojin (China)

· Innovative Monitoring Devices For An Integral Observation Of Thermal Stress Behaviour Of Large Rcc Dams

Marco Conrad (Switzerland)

· Analysis of Roller Compacted Concrete of Pengshui Hydropower Station Dam Construction

LIU Gengjun (China)

· Final Phase Of The Cooling Process Of The Rialb Dam (Lerida, Spain)

JOSE ANTONIO GESTI (Spain)

· Designing The Tallest RCC Dam Raise For San Vicente Dam In Southern California

Jim Zhou (USA)

· Study and Application of New RCC Sand Production Technology

RUAN Guanghua (China)

· Presentation on gomal Zam Roller Compacted Concrete Curved Gravity Dam

Rashid Ali Khan (Pakistan)

· Dynamic Simulation of Construction Process for Longkaikou RCC Gravity Dam

ZHAO Chunju (China)

· Comparative Analysis of the Results of the Laboratory /Field Shear Strength Tests of Longtan RCC

WANG Shuyin (China)

· Interlayer and Size Effects on the Mechanical Properties of the Full Grade RCC

FENG Wei (China)

· Construction Of The First RCC Dams In India At Ghatghar

Shelke, V.C (India)

· Simulation Analysis of temperature stress in RCC Gravity Dam Based on Feedback Information of On-site Construction

LIU Youzhi (China)

· Control of RCC Temperature

Tom Read (UK)

PAGE
2

