
10
èmes

 Rencontres Géosynthétiques – 24-26 mars 2015, La Rochelle

QUEL MODE DE CHARGEMENT PERTINENT POUR EVALUER L’ANGLE DE

FROTTEMENT DES INTERFACES GEOSYNTHETIQUE-GEOSYNTHETIQUE?

WHICH RELEVANT LOADING METHOD TO ASSESS FRICTION ANGLE OF
GEOSYNTHETIC-GEOSYNTHETIC INTERFACES?

Guillaume STOLTZ
Irstea Unité HBAN, Antony, France

RÉSUMÉ – La norme NF EN ISO 12957-2 utilisant un dispositif de type plan incliné peut être utilisée
pour mesurer l’angle de frottement entre deux nappes de géosynthétiques à faible contrainte de
confinement. Le principe de cette norme est d’augmenter la contrainte de cisaillement d’interface
jusqu’à la rupture par glissement. Le principal objectif de cette étude est de comparer ce mode de
chargement à celui de la boîte de cisaillement qui consiste à augmenter le déplacement de l’interface à
vitesse constante avec enregistrement simultané de la contrainte de cisaillement d’interface. Les
résultats montrent que l’angle de frottement au palier obtenu à la boîte de cisaillement est plus
sécuritaire que celui obtenu au plan incliné.
Mots-clés : interface géosynthétiques, angle de frottement, mode de chargement, plan incliné, boîte de
cisaillement.

ABSTRACT – Standard NF EN ISO 12957-2 involving an inclined plane device can be used to measure
the interface friction angle between two layers of geosynthetics at low normal stresses. The principle of
this standard increases shear stress until the interface slides. The main objective of this study was to
compare this loading method with that of the shear box which increases displacement at a constant rate
while recording shear stress. The results show that the shear box test enables the determination of both
peak and residual friction angles, which is not possible with the inclined plane test. The results show
that the residual friction angle from the shear box test is more reliable than the one from the inclined
plane test.
Keywords: geosynthetics interface, friction angle, loading method, inclined plane, shear box.

1. Introduction

Les géosynthétiques (GSY) sont couramment utilisés dans des ouvrages géotechniques pour assurer
plusieurs fonctions telles que l’étanchéité, le drainage, la filtration et la protection. Le dimensionnement
de tels systèmes sur pentes requiert les caractéristiques de frottement aux interfaces sol-
géosynthétique ou géosynthétique - géosynthétique. Ces caractéristiques sont essentielles dans le
contexte du raidissement des pentes pour réduire l’emprise au sol des ouvrages ou optimiser leur
volume comme c’est le cas pour les casiers des installations de stockage de déchets non dangereux
(ISDND).

Les angles de frottement d’interfaces géosynthétiques peuvent être mesurés en utilisant une boîte
de cisaillement selon la norme NF EN ISO 12957-1 (Afnor, 2005) ou en utilisant un dispositif de type
plan incliné selon la norme NF EN ISO 12957-2 (Afnor, 2005). Dans l’essai à la boîte de cisaillement, la
contrainte normale de confinement appliquée est comprise entre 50 et 150 kPa tandis qu’elle est égale
à 5 kPa dans l’essai au plan incliné. Quand une fine couche de sol sur pente surmonte un complexe
multi-couches de géosynthétiques, l’essai au plan incliné, largement étudié (Koutsourais et al., 1991;
Palmeira et al., 2002; Briançon et al., 2002), semble être le plus adapté. Le mode de chargement de
l’essai au plan incliné consiste à augmenter de façon croissante la contrainte tangentielle de
cisaillement jusqu’à rupture de l’interface par glissement. Ce mode de chargement est très différent de
celui de l’essai à la boîte de cisaillement qui consiste à imposer un déplacement de l’interface à vitesse
constante. Plusieurs auteurs (Wasti and Özdüzgün, 2001; Reyes Ramirez and Gourc, 2003) ont
comparé les résultats obtenus à partir des essais au plan incliné et à la boîte de cisaillement mais ces
comparaisons sont souvent biaisées car les contraintes normales appliquées peuvent être différentes
tout comme les moyens d’appliquer ses dernières (poids de sol uniquement dans le cas des essais au

10
èmes

 Rencontres Géosynthétiques – 24-26 mars 2015, La Rochelle

plan incliné et vérins hydrauliques dans le cas des essais à la boîte de cisaillement). De plus, les
différents types et dimensions des appareillages induisent des effets de bords qui peuvent également
contribuer à biaiser ses comparaisons.

Cette recherche a donc été conduite afin de comparer finement les deux modes de chargement
décrits ci-dessus en testant deux interfaces GSY-GSY classiques. La première est composée d’un
géotextile non – tissé aiguilleté surmontant une géomembrane PEHD de 2 mm d’épaisseur et la
seconde est composée d’un géocomposite de drainage sur la même géomembranes PEHD. Les essais
ont étaient réalisés à l’aide de deux dispositifs de type plan incliné et boîte de cisaillement à l’échelle
métrique et en appliquant les mêmes conditions de confinement c’est-à-dire une même contrainte
normale de 5 kPa, appliquée uniquement à partir du poids de sol dans le boîtier supérieur.

2. Matériels et méthodes

2.1. Boîte de cisaillement

La boîte de cisaillement de cette étude se compose d’un support plan sur lequel se déplace un boîtier
supérieur mobile reposant sur des rails. Les dimensions du boîtier supérieur sont de 1,00 m sur 0,94 m.
Un treuil motorisé et connecté à une centrale d’acquisition contrôle la vitesse de déplacement de ce
boîtier. Au cours de l’application d’une vitesse de déplacement constante, la force tangentielle
d’interface est simultanément enregistrée à l’aide d’un capteur de force (Figure 1). Ce mode de
chargement permet ainsi d’imposer un déplacement d’interface noté δBC.

La norme NF EN ISO 12957-1 est une procédure d’essai utilisant une boîte de cisaillement pour
déterminer l’angle de frottement d’une interface sol-géosynthétiques sous de fortes contraintes de
confinement, comprises entre 50 et 150 kPa. Dans le cadre de cette étude, des adaptations par rapport
à l’essai selon la norme ont été faites pour plusieurs raisons : (1) la contrainte normale de confinement
a été fixée à 5 kPa ; (2) la norme ne permet de tester que des interfaces sol – géosynthétiques ; (3) la
norme détermine uniquement l’angle de frottement au pic de l’interface testée ; (4) la norme requiert un
déplacement maximum de 50 mm ce qui n’est pas suffisant dans le cas d’une interface testée de
dimension métrique.

Dans l’essai à la boîte de cisaillement mené dans cette étude, les interfaces géosynthétique –
géosynthétique ont été confinées avec une contrainte de confinement de 5 kPa appliquée uniquement
par l’intermédiaire du poids de sol dans le boîtier supérieur. Le géosynthétique inférieur a été ancré au
support et le géosynthétique supérieur a été ancré sur la face avant du boîtier supérieur. Le sol utilisé
est un sable de granulométrie uniforme comprise entre 1 et 2 mm. L’essai à la boîte de cisaillement
consiste à imposer un déplacement du boîtier supérieur à vitesse constante (dδBC/dt = 3 mm/min) tout
en mesurant simultanément la force de cisaillement F par un capteur de force (Figure 1). Le
déplacement est imposé jusqu'à atteindre au minimum 100 mm. Bien que la norme NF EN ISO 12957-1
requiert uniquement la détermination de la contrainte de cisaillement maximale, selon la courbe (δBC,

BC), deux angles de frottement peuvent être déterminés : un angle de frottement de pic ϕBCpic (équation
1) et un angle de frottement résiduel ϕBCres (équation 2) :




 picBC

picBC
tan  (1)




 resBC

resBC
tan  (2)

Etat initial δ BC = 0 mm

F = 0 kN

Méthode de chargement dδBC/dt = 3 mm/min

F > 0 kN

δBC > 0mm

T F

N

Ws

Réponse de l’interface :

Diagramme de force

ancrage

GSY sup.

GSY inf.

CF1CF2

CF
CF1CF2

CF

Figure 1. Schéma de principe de l’essai à la boîte de cisaillement.

10
èmes

 Rencontres Géosynthétiques – 24-26 mars 2015, La Rochelle

Où BCpic est la contrainte de cisaillement maximale de la courbe (δBC, BC) et BCres correspond au

plateau de la courbe (δBC, BC).
Comme pour l’essai au plan incliné, 3 tests sur des éprouvettes vierges ont été effectués pour

chaque interface géosynthétique-géosynthétique étudiée. Pour mieux comprendre la mobilisation des
efforts d’interface, 2 capteurs à fil (CF), fixés au support avec leurs extrémités fixées au géosynthétique
supérieur ont été utilisés (Figure 1).

2.2. Plan incliné

Le dispositif utilisé permet d’incliner un plan sur lequel repose un boîtier sur rails. Le géosynthétique
inférieur est ancré à l’arrière du support inclinable et le géosynthétique supérieur est ancré à la face
avant du boîtier. Les dimensions du boîtier sont de 1,00 m par 0,94 m. Un treuil motorisé connecté à
une centrale d’acquisition contrôle la vitesse d’inclinaison du support. Quand l’inclinaison du support
augmente, la force tangentielle d’interface TPI augmente, due à l’inclinaison du poids de sol (Figure 2).
Le mode de chargement se fait donc par contrôle de la force ce qui implique qu’il n’y a aucun

déplacement de l’interface testée tant que l’inclinaison du plan n’atteint pas une certaine valeur notée β0

dans cette étude.
La norme NF EN ISO 12957-2 (AFNOR, 2005) est une procédure d’essai utilisant un dispositif de

type plan incliné qui détermine un angle de frottement d’une interface géosynthétique – géosynthétique

sous une faible contrainte de confinement égale à 5 kPa. L’essai consiste à augmenter l’inclinaison β du

plan à vitesse constante et déterminer l’inclinaison β50 correspondant au déplacement du boîtier

supérieur δPI égal à 50 mm (Figure 2). La vitesse d’inclinaison requise est égale à dβ/dt = 3.0°±0.5°/min.
La contrainte normale initiale σ0 (c’est-à-dire pour β = 0°) est égale à 5.0 ± 0.1 kPa. Pour obtenir une
contrainte normale uniforme sur l’ensemble de la surface testée, les parois avant et arrière du boîtier
devraient être inclinées au début de l’essai de façon à être proche de la verticale au moment du
glissement du boîtier supérieur. Ceci requiert une estimation apriori de l’inclinaison du plan qui induira le
glissement. Au fur et à mesure que le support s’incline, la force tangentielle d’interface TPI (équation 3)
peut être déterminée selon le diagramme de force de la Figure 2 et s’écrit littéralement :

)(frsinW)(T
sPI

  (3)

Où Ws est le poids de sol et fr (β) est la force résultante nécessaire pour retenir le boîtier supérieur

vide.

Etat initial β = 0�

δPI = 0 mm

GSY sup.

δPI = 50 mm

β50

β = β50

β

Méthode de chargement dβ /dt = 3�/min

correspondant à dτPI /dt ≈ 0.3 kPa/min

δPI = 0 mm tant que β < β0

Ws.sinβ

T
N

Ws.cosβ
fr(β)

Ws β

Diagramme

de force

GSY inf.

ancrage

Réponse de l’interface

CF1CF2

CF

PI

Figure 2. Schéma de principe de l’essai au plan incliné.

La norme détermine l’angle de frottement ϕPI50 (équation 4) quand l’inclinaison β50 est atteinte, c’est-
à-dire quand le boîtier supérieur glisse de façon à atteindre un déplacement tangentiel de 50 mm.
L’angle de frottement d’interface ϕPI50 peut être déterminé selon l’équation suivante :

)cos(

)(
tan PI

PI

500

50

50



  (4)

Quand le déplacement tangentiel dépasse les 50 mm, le boîtier supérieur est retenu par une chaîne
ce qui arrête l’essai. Comme pour l’essai au plan incliné, 3 tests sur des éprouvettes vierges ont été
effectués pour chaque interface géosynthétique-géosynthétique étudiée ce qui a permis de déterminer
un angle de frottement moyen correspondant à la moyenne arithmétique des 3 angles déterminés.

10
èmes

 Rencontres Géosynthétiques – 24-26 mars 2015, La Rochelle

Le même sol a été utilisé pour les essais au plan incliné et à la boîte de cisaillement.
De façon à mieux comprendre la mobilisation des efforts de cisaillement d’interface, 2 capteurs à fil

(CF), fixés au support avec leurs extrémités fixées au géosynthétique supérieur ont été utilisés
Il est utile de noter que l’équation (1) résulte d’une analyse statique alors que les conditions de

glissement sont dynamiques, c’est-à-dire l’accélération du boîtier supérieur est négligée. C’est pourquoi
certains auteurs comme Reyes Ramirez et Gourc (2003) ont considéré que l’essai selon la norme
pouvait conduire à une surestimation des angles de frottement des interfaces étudiées.

2.3. Matériaux

Trois produits géosynthétiques constituants 2 interfaces géosynthétique – géosynthétique ont été
testés. Pour chaque interface, le géosynthétique inférieur était une géomembrane PEHD de 2 mm
d’épaisseur. Le géosynthétique supérieur de la première interface était un géocomposite de drainage,
et le géosynthétique supérieur de la seconde interface était un géotextile non tissé aiguilleté composé
de fibres vierges en polypropylène et ayant une masse surfacique de 800 g/m

2
 environ. Pour chacune

de ces interfaces, les tests de frottement ont été menés selon les procédures décrites ci-dessus.

3. Résultats et discussion

3.1. Boîte de cisaillement

Les courbes (δBC, BC) et (t, δBC) de l’interface GMB PEHD/GSP obtenues pour le premier test sont
présentées à la Figure 3 et celles de l’interface GMB PEHD/GTX-N sont présentées à la Figure 4. Pour
les courbes (t, δBC), le déplacement du boîtier supérieur correspond à la courbe bleu tandis que les
courbes rouge et verte correspondent au déplacement du produit mesuré par les deux capteurs à fil
CF1 et CF2.

0

0.2

0.4

0.6

0.8

1

1.2

0 50 100 150

C
o

n
tr

ai
n

te
 c

is
ai

lla
n

te
 m

e
su

ré
e

 τ
B

C
(k

P
a)

Déplacement imposé δBC (mm)

GMB PEHD / GSP

σn = 5 kPa ∀ δ

0

10

20

30

40

50

60

70

80

0 10 20 30

D
é

p
la

ce
m

e
n

t
(m

m
)

Temps (min)

GMB PEHD / GSP

Boîtier (δBC)

Capteur à fil 1

Capteur à fil 2

Figure 3. Exemple des courbes (BC, δBC) et (t, δBC) obtenues selon le premier test à la boîte de
cisaillement sur l’interface GMB PEHD / GSP.

10
èmes

 Rencontres Géosynthétiques – 24-26 mars 2015, La Rochelle

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

0 50 100 150

C
o

n
tr

ai
n

te
 c

is
ai

lla
n

te
 m

e
su

ré
e

 τ
B

C
(k

P
a)

Déplacement imposé δBC (mm)

GMB PEHD / GTX-N

σn = 5 kPa ∀ δ

0

10

20

30

40

50

60

70

80

0 10 20 30

D
é

p
la

ce
m

e
n

t
(m

m
)

Temps (min)

GMB PEHD / GTX-N

Boîtier (δBC)

Capteur à fil 1

Capteur à fil 2

Figure 4. Exemple des courbes (BC, δBC) et (t, δBC) obtenues selon le premier test à la boîte de
cisaillement sur l’interface GMB PEHD / GTX-N.

La Figure 3 (côté gauche) montre que les courbes (δBC, BC) de l’interface GMB PEHD/GSP
présentent un comportement de type pic-plateau peu significatif tandis que les celles de l’interface GMB
PEHD/GTX-N présentent un comportement de type pic-plateau fortement marqué. L’analyse des
courbes (t, δBC), Figure 4 (côté droit), montre un décalage significatif entre le déplacement δBC et les

déplacements des deux capteurs à fil, et la courbe (δBC, BC), Figure 4 (côté gauche), montre qu’un
déplacement de 10 mm est nécessaire pour mobiliser l’ensemble des efforts de cisaillement. Ceci peut
s’expliquer par le fait que le géotextile non tissé aiguilleté n’était pas initialement en tension au début du
test.

3.2. Plan incliné

Le mode de chargement utilisé pour l’essai au plan incliné est par « contrainte de cisaillement
imposée ». Comme la contrainte normale de confinement varie durant l’essai, il est plus pertinent de

représenter les courbes (PI imposé, δPI mesuré).

0

10

20

30

40

50

60

70

0 0.5 1 1.5

D
é

p
la

ce
m

e
n

t
m

e
su

ré
 δ

P
I
(m

m
)

Contrainte de cisaillement imposée τPI (kPa)

GMB PEHD / GSP

Boîtier
retenu par
un câble

σn = 5xcosβ (kPa)

0

10

20

30

40

50

60

70

0 5 10 15

D
é

p
la

ce
m

e
n

t
(m

m
)

Inclinaison β (°)

GMB PEHD / GSP

Boîtier (δPI)

Capteur à fil 1

Capteur à fil 2

Figure 5. Exemple des courbes (PI, δPI) et (β, δPI) obtenues selon le premier test au plan incliné sur
l’interface GMB PEHD / GSP.

10
èmes

 Rencontres Géosynthétiques – 24-26 mars 2015, La Rochelle

0

10

20

30

40

50

60

70

0.0 0.5 1.0 1.5

D
é

p
la

ce
m

e
n

t
m

e
su

ré
 δ

P
I
(m

m
)

Contrainte de cisaillement imposée τPI (kPa)

GMB PEHD / GTX - N

σn = 5xcosβ (kPa)

Boîtier
retenu par
un câble

0

10

20

30

40

50

60

70

0 5 10 15

D
é

p
la

ce
m

e
n

t
(m

m
)

Inclinaison β (°)

GMB PEHD / GTX - N

Boîtier (δPI)

Capteur à fil 1

Capteur à fil 2

Figure 6. Exemple des courbes (PI, δPI) et (β, δPI) obtenues selon le premier test au plan incliné sur
l’interface GMB PEHD / GTX-N.

Les courbes (IP, δIP) des deux interfaces testées GMB PEHD/GSP and GMB PEHD/GTX-N sont
présentées aux Figures 5 et 6. Le comportement en glissement des deux interfaces testées correspond
à un comportement de glissement légèrement graduel (Pitanga et al., 2009), c’est-à-dire la valeur de
l’inclinaison β0 qui initie le mouvement est inférieur à l’inclinaison β50 qui est utilisée pour calculer l’angle
de frottement. Comme il a été observé à partir de l’essai à la boîte de cisaillement sur l’interface GMB
PEHD/GTX-N, les courbes (β, δPI) représentées aux Figures 5 et 6 montrent un décalage entre le
déplacement du boîtier supérieur et le déplacement des capteurs à fils. Ceci peut être dû à la mise en
tension du géotextile au début de l’essai.

3.3. Comparaison des deux modes de chargement

Les résistances d’interface moyennes obtenues à partir des essais décrits ci-dessus sont présentées au
Tableau 1.

Tableau 1. Résistances au cisaillement moyennes des interfaces testées obtenues suivants les essais à

la boîte de cisaillement et au plan incliné.

Dispositif
Plan incliné

σ (t=0) = 5 kPa
(1 x 1 m²)

Boîte de cisaillement

σ = 5 kPa
(1 x 1 m²)

Interfaces testées
σPI (β50)
(kPa)

PI (β50)
(kPa)

σBC pic
(kPa)

BC pic
(kPa)

σBC res
(kPa)

BC res
(kPa)

GMB PEHD/GSP (3 éprouvettes) 4,91 1,26 5,00 0,97 5,00 0,93

GMB PEHD/GTX-N (3 éprouvettes) 4,90 1,31 5,00 1,59 5,00 1,15

10
èmes

 Rencontres Géosynthétiques – 24-26 mars 2015, La Rochelle

Tableau 2. Angles de frottement moyens des interfaces testées obtenus suivants les essais à la boîte
de cisaillement et au plan incliné.

Dispositif
Plan incliné

σ (t=0) = 5 kPa
(1 x 1 m²)

Boîte de cisaillement
σ = 5 kPa
(1 x 1 m²)

Interfaces testées ϕPI50 ϕBCpic ϕBCres

GMB PEHD/GSP (3 éprouvettes) 14,4° 11,0° 10,5°

GMB PEHD/GTX-N (3 éprouvettes) 15,0° 17,6° 12,9°

Il peut être noté que :

- Dans le cas de l’essai au plan incliné, la contrainte de cisaillement estimée PI (β50) est associée
à une contrainte normale de confinement plus faible que celle initiale de 5 kPa,

- Dans le cas de l’essai à la boîte de cisaillement, les contraintes de cisaillement de pic et au
palier (contrainte résiduelle) peuvent être déterminées.

Les angles de frottement moyens obtenus dans cette étude sont présentés Tableau 2. Ils ont été
calculés à partir des résistances d’interface présentées dans le Tableau 1 et en appliquant les
équations (1), (2) ou (4) en fonction du type d’essai. Pour comparer les angles de frottement du
Tableau 2, il est utile de rappeler que l’essai au plan incliné, dans lequel la contrainte de cisaillement est
imposée de façon croissante, peut uniquement déterminer la contrainte de cisaillement à la rupture.
Donc, si une interface présente un comportement en cisaillement de type pic-plateau dans la courbe

(BC, δBC), la valeur de résistance au pic devrait correspondre à celle obtenue à la rupture dans l’essai
au plan incliné. En d’autres termes, l’angle de frottement obtenu selon la norme NF EN ISO 12957-2
devrait correspondre à celui obtenu au pic dans l’essai à la boîte de cisaillement. De plus, le léger
comportement de glissement graduel obtenu pour les deux interfaces testées (Figures 5 et 6), implique

que l’inclinaison β0 qui induit le glissement est plus faible que l’inclinaison β50 qui est utilisée pour la

détermination des angles de frottement dans le Tableau 2. Si β0 avait été considéré, des angles de

frottement légèrement plus faibles auraient été obtenus pour l’essai au plan incliné. Ceci montre que

l’inclinaison β50 est arbitraire et non justifiée.

Il est noté également que l‘angle de frottement de l’interface GMB PEHD/GSP obtenu dans l’essai au
plan incliné est plus fort que celui obtenu au pic dans le cas de l’essai à la boîte de cisaillement alors
que c’est l’inverse pour l’autre interface GMB PEHD/GTX-N. Les angles de frottement résiduels des
deux interfaces obtenus par l’essai à la boîte de cisaillement sont dans tous les cas les plus faibles et
donc correspondent aux valeurs les plus sécuritaires. Comme l’essai au plan incliné selon la norme NF
EN ISO 12957-2 ne permet pas de mesurer des angles de frottement résiduel, il peut être supposé que
le principe de l’essai à la boîte de cisaillement, c’est-à-dire par déplacement contrôlé, est le plus adapté
pour déterminer des angles de frottement sécuritaires d’interfaces géosynthétique – géosynthétique.
Pour le confirmer, plusieurs autres types d’interfaces devront être testés.

4. Conclusions

Le but principal de cette étude était de comparer précisément deux modes de chargement pour
déterminer les caractéristiques de frottement des interfaces géosynthétique – géosynthétique à faible
contrainte de confinement. Deux dispositifs d’échelle métrique ont ainsi été utilisés : un plan incliné et
une boîte de cisaillement. Deux interfaces géosynthétique – géosynthétique classiques ont été testées.
La première était composée d’un géotextile non – tissé aiguilleté surmontant une géomembrane PEHD
de 2 mm d’épaisseur et la seconde était composée d’un géocomposite de drainage sur la même
géomembrane PEHD.

Les résultats obtenus montrent que le mode de chargement par « contrainte de cisaillement
imposée », c’est-à-dire correspondant à l’essai au plan incliné selon la norme NF EN ISO 12957-2 peut
conduire à des angles de frottement surestimés par rapport à ceux obtenus des essais réalisés suivant
le mode de chargement par « déplacement d’interface contrôlé » ; ce dernier permettant de déterminer

10
èmes

 Rencontres Géosynthétiques – 24-26 mars 2015, La Rochelle

des angles de frottement plus sécuritaires en considérant les résistances résiduelles, c’est-à-dire au
palier. Cette étude est une étape pour le développement d’une procédure d’essai robuste pour la
détermination des caractéristiques de frottement des interfaces géosynthétique – géosynthétique à
faible contrainte de confinement.

4. Références bibliographiques

AFNOR (2005) NF EN ISO 12957-1 (2005) Géosynthétiques – Détermination des caractéristiques de
frottement, Partie 1 : Essais à la boîte de cisaillement. Comité européen de normalisation, Bruxelles.

AFNOR (2005) NF EN ISO 12957-2 (2005) Géosynthétiques – Détermination des caractéristiques de
frottement, Partie 2 : Essais sur plan incliné. Comité européen de normalisation, Bruxelles.

Briançon, L., Girard, H., Poulin, D., 2002. Slope stability of lining systems: experimental modeling of
friction at geosynthetic interfaces. Geotextiles and Geomembranes 20 (3), 147-172.

Koutsourais M.M., Sprague C.J., Pucetas R.C. 1991. Interfacial friction study of cap and liner
components for landfill design. Geotextiles and Geomembranes 10, 531-548.

Palmeira E.M., Lima Jr. N.R., Mello L.G.R., 2002. Interaction between soils and geosynthetic layers in
large-scale ramp tests. Geosynthetics International 9, 149-187.

Pitanga H.N., Gourc J-.P., Vilar O.M. 2009. Interface shear strength of geosynthetics: evaluation and
analysis of inclined plane test. Geotextiles and Geomembranes 27, 435- 446.

Reyes-Ramirez R., Gourc J-.P. 2003. Use of the inclined plane test in measuring geosynthetic interface
friction relationship. Geosynthetics International 10, 165-175.

Wasti, Y., Özdüzgün, Z.B., 2001. Geomembrane–geotextile interface shear properties as determined by
inclined board and direct shear box tests. Geotextiles and Geomembranes 19, 45–57.

