

Tensor Reinforced Soil Application Suggestion

Geofabrics (Australasia) Pty Ltd
 140 Bernard St
 Cheltenham
 Victoria 3192
 Australia

Tensor international

Tel : 03 85869199
 Fax : 03 85869125
 Email : l.hulse@geofabrics.com.au

Soil Type	c' (kN/m ²)	φ' p (deg)	γ (kN/m ³)
Reinforced fill	0	34	19
Backfill	0	28	19
Foundation	0	28	19

Key / Material quantities	
Grid Type	Quantity/m run
----- 5 No. Tensor 40RE	13.5 m ²

Calculations in accordance with Australian Standard for Earth-retaining structures AS 4678-2002

Adequate consideration should be given by the designer to the provision of drainage in the above structure.
 For further details regarding this design please contact Geofabrics (Australasia) Pty Ltd

This document is an application suggestion which has been prepared by Geofabrics (Australasia) Pty Ltd on a confidential basis to enable the application of **Tensor** geogrids to be evaluated. This Application Suggestion is merely illustrative and is not a detailed design. This Application Suggestion is specific to the unique characteristics of the **Tensor** geogrids described within the full calculations referenced below. Copyright in this Application Suggestion belongs to Tensor International Limited. It may not be reproduced in whole or in part without the prior written permission of Tensor International. It must not be disclosed other than for the purpose of evaluating its commercial application for the use of **Tensor** geogrids. This Application Suggestion does not form the whole or part of any contract. Its suitability for any project is the sole responsibility of the user and its professional advisors. Neither Tensor International Limited nor Geofabrics (Australasia) Pty Ltd are responsible for any application of the Application Suggestion other than in conjunction with the sale of **Tensor**. **Tensor** and **Netlon** are registered trademarks.

WinWall Version 8.004

© Tensor International Limited

Client : Interlink Wall Systems (International)
Project: Typical Interlink Retaining Wall
 3.0m High

Objective:

Design suggestion prepared by : Geofabrics (Australasia) Pty Ltd

Date : 30 Sep 2005

Reference :

Page 10 of 10