

Concrete Repair, Rehabilitation and Retrofitting

Editors:

M. Alexander, H.-D. Beushausen, F. Dehn & P. Moyo

Table of Contents

Preface	XVII
ICCRRR Committees	XIX
<i>Keynote papers</i>	
Infrastructure asset preservation: Is it a façade?	3
<i>N. Alli</i>	
Concrete repair according to the new European Standard EN 1504	6
<i>M. Raupach</i>	
Concrete repair – a composite system: Philosophy, engineering and practice	9
<i>A.M. Vaysburd & P.H. Emmons</i>	
Design of concrete to meet durability requirements; Development towards a performance specification in South Africa	12
<i>G.R.H. Grieve</i>	
Potential and limits of durability design	14
<i>P. Schießl & C. Gehlen</i>	
Repairs by the thin bonded overlay technique: The RILEM TC 193-RLS and last findings about the debonding mechanism	16
<i>J.-L. Granju & A. Turatsinze</i>	
Bonded concrete overlays – bond strength issues	19
<i>J. Silfverbrand & H. Beushausen</i>	
Structural rehabilitations with Ultra-High Performance Fibre Reinforced Concretes (UHPFRC)	22
<i>E. Denarié</i>	
Developments in rehabilitation and consolidation of historical concrete and masonry constructions	25
<i>D. Van Gemert, L. Schueremans, K. Van Balen, F. Van Rickstal, S. Ignoul & K. Brosens</i>	
Use of new concrete materials for durable structures	28
<i>J.C. Walraven</i>	
<i>Theme 1: Concrete durability aspects</i>	
<i>Causes and mechanisms of deterioration</i>	
Latest insights and advances in understanding the ASR	35
<i>J. Stark, E. Freyburg & C. Giebson</i>	
Acid attack of self compacting concrete	37
<i>V. Boel, K. Audenaert & G. De Schutter</i>	
Reaction mechanisms and thermodynamic modelling of Thaumasite Sulfate Attack (TSA); experimental modelling	40
<i>B. Hillemeier, K. Schubert & R. Herr</i>	

Performance of concrete exposed to freezing and thawing in different saline environments <i>J. Šelih</i>	43
Frost salt scaling modeling of cement paste <i>O. Copuroglu, E. Schlangen, K. van Breugel & A.L.A. Fraaij</i>	45
<i>Innovative materials and influences of material composition</i>	
Surface protection systems on concrete: Investigations on durability and efficiency <i>M. Raupach & L. Wolff</i>	51
Effect of rubber aggregate incorporation on the resistance of cement-based mortar to shrinkage cracking <i>A. Turatsinze, J.-L. Granju & S. Bonnet</i>	53
Pore fluid analysis of cement mortar exposed to a chloride environment <i>D. McPolin, P.A.M. Basheer, A.E. Long, K. Grattan, T. Sun & W. Xie</i>	56
Resistance of concrete sewer coatings to chemical and biogenic attacks <i>H.W. Kaempfer, A. Dimmig & J. Stark</i>	58
Construction of ferrocement water storage tanks and their comparison with R.C.C. and fibreglass tanks <i>L.A. Qureshi, M. Yaqub, Qaiser-u-Zaman & K.A. Qureshi</i>	60
Research of fresh concrete treatment against desorption by means of polymers <i>P. Matulová, R. Drochytka & V. Petránek</i>	62
Durability of polymer modified concrete in marine environment <i>M.M. El-Hawary</i>	64
Calcium aluminate cements for repair applications <i>K.L. Scrivener</i>	66
Durability of concretes with ferrous dusts exposed to liquid chemically aggressive environments <i>R. Hela & M. Hubertova</i>	67
Flexural behaviours of reinforced concrete member strengthened tension zone with reactive powder composite material <i>I. Ujike, K. Kato, Y. Konishi & M. Numata</i>	69
Use of accelerated tests for evaluating the effectiveness of fly ash and ternary cementitious systems to control alkali-silica reactivity in concrete <i>P.-C. Nkinamubanzi, R. Chevrier & B. Fournier</i>	72
Mechanochemical synthesis of mullite and mullite-silicon carbide from secondary mineral resources used as an aggregate for fireproof concretes <i>M.V. Lukhanin, S.I. Pavlenko, N.M. Kulagin & E.G. Avvakumov</i>	74
Prognostic models for creating new composite fireproof concretes and masses from secondary mineral resources <i>M.V. Lukhanin, S.I. Pavlenko, L.P. Myshlyaev & O.N. Kabayeva</i>	77
Conception for creating superfireproof composite concretes and masses from secondary mineral resources <i>S.I. Pavlenko & M.V. Lukhanin</i>	79
Reduced carbonation of concrete by paraffin-wax <i>J. Lukas, C. Hecht & J. Dreyer</i>	81
Outdoor exposure of polymer-impregnated concrete (PIC) permanent form in Saudi Arabia <i>T. Maruya, Y. Matsuoka, M.A.R. Bhutta & K. Tsuruta</i>	83

Sustainability of polymer-impregnated concrete panel as permanent form <i>M.A.R. Bhutta, K. Tsuruta, S. Takamura & T. Shindo</i>	86
Steel fibre reinforced SCC – a durable and robust construction material <i>H. Falkner, M. Teutsch & J.P. Grunert</i>	89
Research of aerated self compacting concrete problems <i>R. Hela & A. Hubacek</i>	91
Carbon fibre composites for a new generation of tendons <i>H.P. Andrae & M. Maier</i>	93
Use of stainless steel for durable concrete structures <i>T. Yamamoto, T. Yamaji & S. Mizuma</i>	95
Corrosion protection of reinforcement for concrete structures <i>R.E. Wilmot</i>	98
Synergic effect against corrosion between galvanized steel rebars and hydrophobic concrete <i>F. Tittarelli & G. Moriconi</i>	100
Corrosion of RC columns repaired and wrapped with CFRP sheets <i>S. Bae & A. Belarbi</i>	102
Selected aspects of interaction of laser radiation with concrete surfaces <i>A.J. Klemm, P. Klemm & K. Rozniakowski</i>	104
 <i>Service life modelling and prediction of durability</i>	
Practical implementation of a reliability-based concrete durability design <i>C.K. Edvardsen, Y.I. Kim & J.C. Kim</i>	109
A numerical model for durability predictions <i>E.A.B. Koenders, F.H. Cox & K. van Breugel</i>	110
Service life prediction, re-evaluation and optimum repair strategy <i>B. Buhr, M. Sloth & E. Stoltzner</i>	113
Maintenance strategy versus simplified deem-to-satisfy rules <i>L. Meyer & H-U. Litzner</i>	115
Software for probability-based durability analysis of concrete structures <i>R.M. Ferreira & S. Jalali</i>	117
Models for environmental actions for reinforced concrete structures in marine and road environments <i>A. Lindvall</i>	119
Modeling of temperature behavior of concrete during hydration <i>J. Zach, H. Kminova & O. Horky</i>	121
Design of concrete structures for durable fire resistance <i>W.W.F. Klingsch</i>	123
Predicting chloride content profile in concrete using a concrete mix design parameter <i>C.C. Lim, N. Gowripalan & V. Sirivivatnanon</i>	125
Modelling moisture and salt penetration in concrete <i>P. Rucker & R.E. Beddoe</i>	128
Effect of duration and conditions of exposure on chloride diffusion <i>S.V. Nanukutian, P.A.M. Basheer, D.J. Robinson & W.J. McCarter</i>	131
Durability indexes and their use in corrosion rate prediction, with influence of binder type <i>A.N. Scott & M.G. Alexander</i>	133

Theme 2: Condition assessment of concrete structures

Corrosion assessment and service life aspects

Structural assessment methodology for residual life calculation of corroding concrete structures <i>J. Rodriguez, L.M. Ortega, C. Andrade & D. Izquierdo</i>	139
A rapid technique for detecting corrosion of steel in reinforced concrete <i>L. Tang</i>	141
Determination of corrosion related values for reinforced concrete structures <i>R. Bäfpler, A. Burkert, G. Eich & B. Isecke</i>	143
Durability based design of RC structures in Persian Gulf region using DuraPGulf model <i>R. Alizadeh, P. Ghods, M. Chini, M. Hoseini & M. Shekarchi</i>	145
Remaining service-life predictions: Experiences of Dutch investigations <i>M.R. de Rooij, K. van Breugel & R.B. Polder</i>	148
Influence of unsteady external environment on corrosion rate in reinforced concrete <i>Y. Hiraishi, S. Miyazato & K. Yokozeki</i>	150
Assessment of reinforcement corrosion in a concrete highway tunnel <i>L. Tang & B. Malmberg</i>	153
Deterioration rate of concrete bridges in South Africa <i>J.J. Rautenbach</i>	155

NDE/NDT and measurement techniques

RILEM TC 189-NEC (Non-destructive evaluation of the concrete cover): Objective and status quo <i>L.F. Luco</i>	161
Non-destructive techniques for the condition assessment of railway bridges <i>R. Helmerich & E. Niederleithinger</i>	163
Monitoring the moisture distribution in concrete structures <i>M. Raupach, C. Dauberschmidt & L. Wolff</i>	166
Nondestructive evaluation of concrete cover layer adequacy for corrosion protection <i>C.L. Barnes & J.-F. Trottier</i>	168
Application of X-ray tomography for the verification of damage mechanisms in concrete <i>F. Weise, Y. Onel & F. Dehn</i>	170
Study of the assessment of defects in tunnel using an infrared thermographic technique <i>J.H. Choo, H.S. Ryu, S.R. Ahn, G.S. Bae, J.Y. Lee & S.G. Oh</i>	172
Impact-echo techniques for non-destructive inspection of concrete structures <i>C.U. Grosse, R. Beutel, H.-W. Reinhard & M. Krüger</i>	174
Sensitivity of a non-destructive vacuum test method to characterize concrete permeability <i>M. Romer & A. Leemann</i>	177
Air permeability measurements for the assessment of the in situ permeability of cover concrete <i>E. Denarié, M. Maitre, D. Conciatori & E. Brühwiler</i>	180
Applicability of single-chamber vacuum cell for the evaluation of the air-permeability of concrete walls <i>K. Imamoto, K. Shimozawa, J. Yamasaki & S. Nimura</i>	183
Effect of aging related to the freeze/thaw and deicing salt resistance of concretes <i>C. Brandes & P. Schießl</i>	186
A novel method to measure moisture profiles in concrete structures <i>A. Sjöberg</i>	188

In situ moisture state of coastal concrete bridges <i>R.H. Relling & E.J. Sellevold</i>	191
Non-destructive evaluation of fire affected RC structure <i>M. Yaqub & Q.Z. Khan</i>	193
Bearing test methods for determining the residual load carrying capacity of rigid concrete pavement constructions before rehabilitation <i>F.M. Adam</i>	195
Chloride and sulphate content in concrete with Laser-Induced Breakdown Spectroscopy (LIBS) <i>A. Taffe, D. Schaurich, F. Weritz & G. Wilsch</i>	197
Assessment of foundation slabs with US-echo in the re-use process <i>A. Taffe, M. Krause, B. Milmann & E. Niederleithinger</i>	199
Consultant activity leading to improved technical prescriptions (NDT) <i>G.V.M. Teodoro</i>	201
Sample size of rebound method for the determination of concrete strength <i>M. Zhao, H. Feng & J. Li</i>	203
Shearography – a novel non-destructive testing technique for concrete strength appraisal <i>M.Y.Y. Hung, C.Y. Yiu, H.M. Shang & L. Liu</i>	205
Galvanostatic pulse corrosion measurements on a recent thermal swimming pool containing seawater <i>L. Luo & G. De Schutter</i>	208
Monitoring cementitious materials during setting and hardening with an ultrasonic shear wave reflection method <i>T. Voigt, Z. Sun & S.P. Shah</i>	210
Digital image analysis of cracks in concrete of different grades <i>A. Shamshad, M.A. Megat Johari, W.M.A. Wan Hussin, S.A. Mohd. Sanusi & T.A. Majid</i>	212
<i>Materials and structural assessments</i>	
Evaluation of repair systems – basic principles <i>M. Hassanzadeh, M. Janz & G. Fagerlund</i>	217
Finite element analysis of RC beams retrofitted with steel plates <i>G. Arslan & F. Sevuk</i>	219
Material and structural assessment of fire damage to the concrete deck of a motorway bridge <i>Y. Ballim & D. Silbernagl</i>	221
The problem of evaluation of a three storey RC building for restoration, strengthening and vertical extension <i>J.J. Msambichaka & L.M. Chamuriho</i>	224
Simplified equation for the dynamic rigidity of RC beams <i>M.M. Alshebani</i>	227
Structural evaluation and rehabilitation of concrete arches in the Progreso pier <i>A.A. Torres-Acosta, M.J. Fabela-Gallegos, D. Vazquez-Vega, M. Martinez-Madrid, P. Castro-Borges, E.I. Moreno & H.D. Cuadros-Abad</i>	228
Effects of strength degradations on seismic performance of RC buildings <i>H. Araki & K. Kabayama</i>	231
Seismic performance and damage level of RC buildings in urban area close to epicenter <i>K. Kabayama & H. Araki</i>	233

Experiments on flexural strengthened RC beams by CFRP sheets <i>Z. Rongxin, X. Chunhong & W. Pu</i>	236
Creep and temperature effects on RC lining support slabs in multi flue chimneys <i>A. Meda & P. Riva</i>	238
 <i>Case studies and surveys</i>	
Rehabilitation of a grain concrete silo constructed by slip form method <i>A. Popaescu & O. Deaconu</i>	243
Rehabilitation of five major bridges on the Garden Route in South Africa <i>C.J. Thompson</i>	245
Rehabilitation of hydraulic structures in tropical climates: A case study <i>P. Singh & H.B. Mahmud</i>	247
Repair of piles in Port of Dar es Salaam <i>L. Hepkema</i>	249
Initial survey of concrete structures in Swedish harbours – a case study in the Port of Trelleborg <i>H. Wall & L.O. Nilsson</i>	251
Damage assessment of a RC bridge structure showing damages at the prestressing steel <i>C. Sodeikat, C. Gehlen & A. Schießl</i>	253
Damage assessment of a RC tunnel structure showing delaminations <i>C. Gehlen & C. Dauberschmidt</i>	255
Condition assessment of concrete bridges in Sweden <i>O. Enochsson, A. Puurula, A. Stenlund, H. Thun, M. Nilsson, B. Täljsten, T. Olofsson & L. Elfgren</i>	257
Condition assessment of a turbo-generator foundation concrete structure <i>D. Bandyopadhyay</i>	260
High rise concrete façade defects: Causes and remedies <i>A.N. van Grieken</i>	262
Structural diagnosis and repair of fire damaged industrial structure <i>A.K. Tiwari</i>	264
The bridges of Timisoara – struggling throughout the time <i>A. Bota</i>	266
Repair and widening of the Carlisle Bridge <i>M.G. Latimer</i>	268
Type of effects and extent of corrosive attack on cooling towers, rehabilitation and their service life <i>R. Drochytka, J. Bydzovsky, Z. Snirch & O. Horý</i>	270
 <i>Theme 3: Concrete repair, rehabilitation and retrofitting</i>	
<i>Design procedures and specifications</i>	
Manual REHABCON on concrete repair and rehabilitation <i>J. Rodriguez, R. Muñoz, M. Ramirez & C. Andrade</i>	277
Manual on rehabilitation of concrete structures: REHABILITAR Network XV.F from the Iberoamerican Program for Science and Technology (CYTED) <i>P. Castro-Borges, P. Helene, F. Pereira, M. Grochoski, R. Husni, M. Terán, E. Pazini, E. Monteiro, H. Muñoz, V. O'Reilly, H. Barrera, A. Aguado, C. Andrade, M. Castellote, E.I. Moreno, A.A. Torres-Acosta, A. Ayala, G. Quesada, F. Branco, J. Franco & O. Troconis</i>	280

Evaluation of best repair option through the repair index method, RIM <i>C. Andrade & D. Izquierdo</i>	283
A client's perspective on the implementation of rehabilitation procedures and durability specifications for structures on national roads in South Africa <i>E.J. Kruger & R. Ronny</i>	285
Securing a maintenance-free service life for concrete-silos <i>H. Fiala</i>	287
<i>Repair methods and techniques</i>	
Integrated protection system for chloride deteriorated concrete structures <i>R. Bäßler, A. Burkert & G. Eich</i>	291
Rehabilitation of spherical bridge bearings on Foreshore Freeways Bridges, Cape Town <i>R.K. Dickson, W.J. Martin & P. Vink</i>	293
10 years experience with repair of a coastal concrete bridge <i>C.K. Larsen & J.-M. Østvik</i>	294
Microbial ureolytic calcium carbonate precipitation for remediation of concrete surfaces <i>W. De Muynck, B. De Graef, N. De Belie, J. Dick, W. De Windt & W. Verstraete</i>	296
Primers for the reinforcement as a repair method of concrete in columns of buildings exposed at a tropical marine environment. Influence of adjacent zones <i>P. Castro-Borges</i>	298
Injection into cracks in concrete made with reactive aggregates <i>H. Fiala</i>	301
Cathodic protection of the historic rail bridge over the Silvermine River <i>A.A. Newmark & P.D. Ronné</i>	303
Cathodic protection of reinforced concrete – a system with woven carbon mesh <i>Ø. Vennesland, R. Haug & J.H. Mork</i>	305
The use of penetrating corrosion inhibitors as a treatment for structures corroding due to chloride ingress <i>K.D. Stanish & M.G. Alexander</i>	308
Concrete repair strategies including surface-applied corrosion inhibitors <i>U. Maeder, F. Wombacher & B. Marazzani</i>	310
Performance of an organic corrosion inhibitor in concrete affected by both chloride and carbonation-induced corrosion <i>R. Heiyantuduwa, M.G. Alexander, J.R. Mackechnie & T. Rylands</i>	313
Significance of the concentration of chloride in the repair of concrete highway structures using surface applied corrosion inhibitors <i>M.G. Richardson, E. Grimes, C. McNally & T.A. Söylev</i>	315
Repair of the Pungwe Bridge in Mozambique <i>L. Hepkema</i>	318
Repair and rehabilitation of a prestressed deck bridge (case study) <i>L.A. Qureshi, M. Yaqub, Qaiser-u-Zaman & K.A. Qureshi</i>	320
Shotcrete for rehabilitation of fire affected building <i>Q.Z. Khan, M. Yaqoob & L.A. Qureshi</i>	322
Rehabilitation of 50 bridges in and around Port Elizabeth on the N2 <i>G.E. Hoppe, V.A. da Silva & E.J. Kruger</i>	324

Use of two-stage (pre-placed aggregate) concrete in construction and repair of concrete structures <i>H.S. Abdalgader, A.E. Ben-Zeitun & A.A. Al-Galhud</i>	325
Repair of historical concrete structures and monuments <i>H.S. Müller, E. Bohner & M. Günter</i>	327
<i>Repair materials and systems</i>	
Investigations on durability behaviour of concrete repair systems exposed to outdoor weathering <i>R. Breitenbücher, C. Homey & B. Siebert</i>	331
Rehabilitation of concrete pavements with geotextiles and steel meshes <i>C. Raab & M.N. Partl</i>	333
Effect of admixtures on the fresh and hardened properties of modern rendering systems <i>J.C.-M. Capener</i>	335
Behavior of cement-based patch repair materials in plain and reinforced concrete members <i>A.H. Al-Saidy, K.S. Al-Jabri, A.W. Hago & A.S. Al-Nuaimi</i>	337
Ultrasound monitoring of setting and hardening of shotcrete including alkali-rich or alkali-free accelerators <i>N. De Belie, C.U. Grosse & H.-W. Reinhard</i>	339
The effect of silica fume and polymer on properties of repair concrete in simulated conditions of the Persian Gulf <i>T. Parhizkar, A.A. Ramezanianpour, A.M. Raiss Ghasemi & N. Mozafari</i>	341
Effectiveness of surface coatings on limiting the ingress of chlorides into the barrier wall of the Confederation Bridge <i>A.N. Scott, M.D.A. Thomas, T.W. Bremner & D. McGinn</i>	343
Flexible polymer-cement repair materials and their applications <i>I. Razl</i>	345
Properties of polymer-modified mortars with hydrocalumite for intelligent repair materials <i>Y. Ohama, M. Ota & H. Tatematsu</i>	347
Aqueous polymers for the construction industry <i>J. Pakusch</i>	350
Rapid polymer concrete repairs using available fillers <i>D.W. Fowler, C. Suh & P. Pietrasik</i>	352
Polymers in concrete for repair: Where have we been and where are we going? <i>D.W. Fowler</i>	354
Development of repair materials based on calcium sulfo-aluminate cement <i>J. Péra & J. Ambroise</i>	356
Modification of mortars and concrete by polymer dispersions based on saccharides <i>C. Berken, K.P. Großkurth & E.-J. Yaacoub</i>	358
Repair mortar colour matching by colourimetric method <i>Y. Zhang & D. Kruger</i>	360
Modification of epoxy repair materials with waste fillers <i>G. Michalcova & V. Petránek</i>	362
Characterization of the durability and service life evaluation of repair mortars for concrete elements <i>R. Nsambu & A.M. Gomes</i>	365

Development of genetically engineered biosealant for crack remediation <i>S.S. Bang, T.J. Elliott, S. Hassan & J.K. Roth</i>	367
<i>Bonded concrete overlays</i>	
Roadmap for improvement of crack resistance of repair materials <i>D. Burke, C. Brown, A.M. Vaysburd & B. Bissonnette</i>	371
On the compatibility measure in the repair systems <i>L. Czarnecki & M. Runkiewicz</i>	373
Rehabilitation strategies and material performance of SCC used for the repair of the Jarry/Querbes underpass in Montreal <i>K.H. Khayat, N. Petrov, R. Morin & M. Thibault</i>	375
Two different techniques for the evaluation of concrete surface roughness <i>L. Courard, F. Perez, B. Bissonnette, M. Gorka & A. Garbacz</i>	377
Relationship between surface characteristics and superficial cohesion of concrete <i>A. Garbacz, M. Gorka & L. Courard</i>	380
Effect of surface preparation techniques on the cohesion of superficial concrete: Comparison of jack-hammering and water jetting <i>L. Courard, B. Bissonnette & N. Belair</i>	383
Innovative non-destructive assessment of adherence failure of the top layer in an industrial floor <i>L.F. Luco & R. Pombo</i>	386
Effects of repeated loading on the shear connection between old and new concrete <i>K. Zilch & A. Müller</i>	388
Development of test method for cracking tendency of repair materials <i>B. Bissonnette, M. Morency, K. Von Fay, A.M. Vaysburd & C.D. Brown</i>	390
Crack development in bonded concrete overlays subjected to differential shrinkage: A parameter study <i>H. Beushausen & M.G. Alexander</i>	393
Efficient testing of fibers with the Baenziger Block <i>A. Schiegg & H. Baenziger</i>	395
Survey on Swedish practice for bonded overlays and patch repair <i>P. Skoglund & J. Trägårdh</i>	397
Bridge renewal under traffic load <i>J. Galic, V. Ukrainczyk & I.B. Pecur</i>	399
Microstructure, chloride migration and corrosion near the transition zone between substrate and repair concrete <i>P. Skoglund, M. Kalinowski & J. Trägårdh</i>	401
<i>Structural repairs and strengthening</i>	
Textile reinforced concrete with AR-glass-fibre-multifilament yarn – a new innovative compound material for concrete repair and rehabilitation <i>R. Hempel, H. Schorn, G. Franzke & U. Helbig</i>	405
Strengthening RC beams by external reinforcement <i>J. Cairns, F. Minelli & G.A. Plizzari</i>	407

Flexural strengthening of RC beams via external prestressing <i>C.K. Ng</i>	410
Liesbeek Parkway bridge widening <i>A.A. Newmark</i>	412
Characterizing old reinforced-concrete structures for compliance with new standard requirements <i>V. Corinaldesi, F.M. Liberatore, F. Pascucci & G. Moriconi</i>	414
Bond behaviour of post-installed rebars under one-directional and reversed cyclic loading <i>I. Simons, R. Eligehausen & M. Kretzschmar</i>	416
Partial versus full wrapping confinement systems for concrete columns <i>J.A.O. Barros & D.R.S.M. Ferreira</i>	418
Strengthening of concrete masts using multi-axial AR-glass structures <i>R. Hempel, M. Butler, D. Proske, G. Franzke & Th. Engler</i>	420
Experiment on shear resistance of RC wall-frame structures strengthened with CF-grids <i>Y. Goto, A. Kitano & O. Joh</i>	423
Shear strength of retrofitted reinforced concrete sections <i>J. Hegger, S. Görtz, A. Sherif & S. Rauscher</i>	426
Performance evaluation of retrofitted dry-stack block masonry structure <i>H.C. Uzoegbo, J.V. Ngowi & R. Senthivel</i>	429
A unique strengthening solution for the Agter Paarl Road Bridge <i>W.J. Martin & E. Kruger</i>	431
Bond behaviour and design of post-installed rebar connections <i>I. Simons & R. Eligehausen</i>	433
 <i>Seismic retrofit and rehabilitation</i>	
Seismic retrofit strategy for under-designed reinforced concrete frame systems and subassemblies using FRP composites <i>S. Pampanin, D. Bolognini, A. Pavese & G.M. Calvi</i>	437
Seismic assessment and repair of corrosion-damaged reinforced concrete structures in New Zealand <i>J.R. Mackenzie</i>	440
Seismic rehabilitation: A case study <i>M.S. Kircil, B. Hancioglu & Z. Polat</i>	442
Experimental tests on seismic retrofit of RC columns <i>P. Delgado, P. Rocha, V. Rodrigues, A. Aréde, N.V. Pouca, A. Costa, R. Delgado & M. Santos</i>	444
Seismic strengthening techniques for existing RC Structures <i>M. Yaqub, Q.Z. Khan, J. Iqbal & H. Jawad</i>	445
Structural retrofitting of buildings affected by earthquake in India with intensity of 7.7 on Richter scale <i>S. Sengupta</i>	447
A performance assessment of a RC frame building using a record obtained at its foundation <i>P. Bonelli, M. González & R. Boroschek</i>	449
 <i>Retrofitting techniques and FRP systems</i>	
Alternative analytical modelling of retrofitted reinforced concrete members <i>E. Raue & H.-G. Timmner</i>	453

Textile structures for shear strengthening <i>A. Brueckner, R. Ortlepp, S. Weiland & M. Curbach</i>	456
Some results from the experiments of flexural strengthened RC beams by CFRP sheets <i>X. Chunhong, Z. Rongxin & W. Pu</i>	458
Shear-flexure interaction of RC elements strengthened with FRP sheets <i>P. Colajanni, L. La Mendola & A. Recupero</i>	460
Mineral based bonding of CFRP to strengthen concrete structures <i>B. Täljsten & T. Johansson</i>	463
End anchors' effect on the behavior of CFRP strengthened beams – experimental investigation <i>N. Chatarat & R.S. Aboutaha</i>	465
Interaction between FRP shear strengthening and transverse steel reinforcement in RC beams <i>C. Pellegrino, E. Caon, M. Cazzanello, M. Manera & C. Modena</i>	467
Debonding of externally bonded CFRP at low and high temperatures <i>E.L. Klamer, C.S. Kleinman & D.A. Hordijk</i>	469
Behavior of square concrete columns strengthened with Carbon Fiber Reinforced Polymer (CFRP) strips <i>S. Mehdizad Taleie & H. Moghaddam</i>	471
An empirical approach for the determination of ultimate FRP strain in FRP-strengthened concrete beams <i>C.K.Y. Leung & M.Y.M. Ng</i>	474
A novel Carbon Fiber Reinforced Polymer (CFRP) system for post-strengthening <i>U. Meier & I. Stöcklin</i>	477
The behaviour of RC beams retrofitted with CARDIFRC after thermal cycling <i>FG. Farhat & B.L. Karihaloo</i>	480

Theme 4: Performance monitoring and health assessment

Seismic performance evaluation of prestressed bridges constructed by cantilever method using displacement based approach <i>A. Rahai & B. Alipour Gorji</i>	485
Condition assessment of bridges in South Africa: Challenges and opportunities <i>P. Moyo & M.G. Alexander</i>	486
The use of nanotechnology in concrete structures for durability and health monitoring <i>N. Robinson, A. Norris, M. Saafi & P. Romine</i>	488
Non-destructive assessment of repair efficiency with impact-echo and ultrasonic methods – an overview <i>A. Garbacz</i>	490
Wireless monitoring of concrete structures using Micro-Electro-Mechanical Sensors (MEMS) <i>C.U. Grosse, J. Kurz, H.-W. Reinhard, M. Krüger, P.J. Marrón, K. Rothermel, J. Meyer & G. Feltrin</i>	493
Non destructive bridge supervision – traffic and dynamic influences <i>H. Falkner & V. Henke</i>	495
Damage and condition assessment of R.C. structures for rehabilitation by linear polarization (N.D.T.) <i>D.P. Mase & H.O. Thakare</i>	498
Acoustic emission monitoring and numerical modeling of a FRP-strengthened concrete structure <i>A. Carpinteri, G. Lacidogna, M. Paggi & N. Pugno</i>	500

The influence of synergistic effects of cyclic freeze-thaw, deicing-salt attack and bending stress on behavior of reinforced concrete <i>P-F. Huang</i>	502
Embeddable reference sensors for corrosion monitoring in concrete structures <i>T.H. Ha, S. Muralidharan, J-H. Bae, Y-C. Ha, H-G. Lee, K-W. Park & D-K. Kim</i>	504
Full scale load testing of 3 bridges in Mozambique for rehabilitation <i>D.S. Temple & K.G. Malcomson</i>	507
Author index	509