

Referências bibliográficas

AGUILAR Z. (2004), “**Analise de Peligro Sísmico de las Presas Viña Blanca y Pampa de Vaca**”, Estudio de factibilidad para las presas Viña Blanca y Pampa de Vaca, Lima, Perú.

AMBRASEYS NN, SARMA SK (1967), “**Response of earth dams to strong earthquakes**”, Géotechnique , 1967; 17(2): 181-283.

AMORIM, P. C. (1976), “**Análise da percolação na barragem de Curuá-Una pelo método dos elementos finitos**”, Dissertação de Mestrado, Departamento de Engenharia Civil, PUC-RIO.

ANTONOPOULUS, G. C.; ZIPPARRO, V. J. (1994), “**Raising of dams design considerations and experience**”, In: xviii congress on large dams, 18. Durban. Anais... Durban – África do Sul: ICOLD, v.3, pp.585-599.

AZEVEDO FILHO, R. N. (1990), “**Análise do comportamento de barragens pelo método dos elementos finites utilizando um modelo elasto-plástico**”, Dissertação de Mestrado, Departamento de Engenharia Civil, PUC-RIO.

BARTON, N.; KJAERNESLI, B. (1981), “**Shear Strength of Rockfill**”, Proceedings of ASCE, Geotechnical Testing Journal, Volume 7, pp. 873 to 891.

BATHE, K.J. and KHOSHGOFTAAR, M.R. (1979), “**Finite element free surface seepage analysis without mesh iteration**”, Internat. J. Numer. Anal. Methods Geomech., Vol 3, pp. 13–22.

BISHOP, A. W. (1955), “**The Use of the Slip Circle in the Stability Analysis of Slopes**”, Géotechnique, Vol. 5.

BONAPARTE, R.; HOLTZ, R. D. E GIROUD, J. P. (1985), “**Soil Reinforcement Design Using Geotextiles and Geogrids**”, In: Symposium on Geotextile Testing and the Design Engineer. Philadelphia. Procceding... Philadelphia: J.E. Flet Jr. Ed. Vol. 1, pp. 69-116.

BOLTON, M. D. (1989), “**Reinforced Soil Laboratory Testing and Modeling**”, Performance of Reinforced Soil Structures, Proc. Intl. Reinforced Soil Conference, Editors McGown et al, 1989, Thomas Telford.

BREITENBACH, A. J. (1993), “**Rockfill Placement and Compaction Guidelines**”, Proceedings of ASCE, Geotechnical Testing Journal, Volume 16, pp 76 to 84

BROOKS, R. H.; COREY, J. C. (1996), “**Properties of Porous Media Affecting Fluid Flow**”, ASCE Journal, Irrigating and Drainage Division.

BROMS, B. B. (1988), “**Fabric Reinforced Retaining Wall**”, Proc. Of Intl. Geotechnical Symp. On Theory and Practice of Earth Reinforcing. Is Kyushu, Japan, Balkema, 282 p.

BUREAU OF RECLAMATION (1987), “**Design of small dams**”, Third edition. Washington DC, pp 187-312.

CASAVERDE L. Y VARGAS J. (1980), "Zonificación Sísmica del Perú", II Seminario Latinoamericano de Ingeniería Sismo-Resistente, Organización de Estados Americanos y Pontificia Universidad Católica del Perú, Lima, Peru.

CASTILLO J. (1993), "Peligro Sísmico en el Perú", Tesis de Grado, Facultad de Ingeniería Civil, Universidad Nacional de Ingeniería, Lima, Peru.

CASTILLO, S. L. M. (2003), “**Modelagem Estática e Sísmica da Barragem de Terra de Pomacocha-Peru**”, Dissertação de Mestrado, Departamento de Engenharia Civil, PUC-RIO.

CELEPE, Z. and BAZANT, Z. (1983), “**Spurious reflection of elastic waves due to gradually changing finite element size**”, IJNME, Vol. 19, 1983, pp.631-646.

CHACINSKI, Z.; DLUZEWSKI, J.M.; FIEDLER, K. (1994), “**Analysis of failure mechanism for raised Iwiny Dam by finite element method**”, In: International Congress on Large Dams, 18, Durban. Anais... Durban – África do Sul: CIGB-ICOLD, v.1, pp. 77-84.

COMISION FEDERAL DE ELECTRICIDAD DE MEXICO (1980), “**Comportamiento de las presas el Infiernillo y la Villita, incluyendo el temblor de marzo 14, 1979**”, 1ra edición, D.F., Mexico.

CORNELL A. (1968), "Engineering Seismic Risk Analysis", Bulletin of the Seismological Society of America", Vol 58, N°5 págs. 1538-1606.

CLOUGH, R. W.; WOODWARD, R. J. (1967), "Analysis of Embankment Stresses and Deformations", Journal of the Soil Mechanics and Foundations Division. pp. 529 – 549.

DAKOULAS, P.(1990), "Nonlinear response of dams founded on alluvial deposits in narrow canyons", JSCEE, Vol. 9, No. 6, 1990, pp.301-312.

DE AGUIAR V. R. (2003), "Ensaios de Rampa para Estudo da Resistência de Interfaces Solo-Geossintetico", Tese de Mestrado, Escola de Engenharia da Universidade Federal do Rio Grande do Sul.

DEATHERAGE, J. D.; J. R. FAHY; AND L. A. HANSEN (1987), "Shear Testing of Geomembrane Soils Interface", In Geotechnical aspects of heap leach design, ed. D. van Zyl. SME-AIME, pp. 45-50.

DE CAMPOS, T. M. P.(1985), "Análise de Estabilidade: Métodos, Parâmetros e Pressões Neutras", Relatório Técnico, Departamento de Engenharia Civil, PUC/RJ, Rio de Janeiro.

DESAI, C. S. (1976), "Finite Element Residual Scheme for Unconfined Flow", IJNME, Vol. 10, 1976, pp. 1415-1418.

DUNCAN, J. M.; CHANG, C. Y. (1970), "Nonlinear Analysis of Stress and Strain in Soils", Proc. Am. Soc. Civil Eng., 96, N°. SM5, 1629-1653.

DUNCAN, J. M.; WRIGHT S. G. W. (2005), "Evaluating the satability of slopes in soil is an important, interesting, and challenging aspect of civil engineering...", John Wiley & Sons (january25, 2005), 312 p.

EINSENSTEIN, Z. (1974), "Application of Finite Element Method to Analisys of Earth Dams", State-of-the-Art-Report, First Brazilian Seminar on Application of Finite Element Method in Soil Mechanics, Septembre 16-18, Rio de Janeiro, Brasil.

ELIAS, V.; SWANSON, P. (1983), "Cautions of Reinforced Earth with Residual Soils", In Transportation Research Record 919. Transportation Research Board, Washington, D.C.

ELZEFTAWY, A.; CARTWRIGHT, K. (1981), “**Evaluation the Saturated and Unsaturated Hydraulic Conductivity of Soils**”, Permeability and Groundwater Contaminant Transport, ASTM STP, T.F. Zimmie and C.D. Riggs Editors, pp. 168-181.

ENGEMOEN; HENSLEY (1989), “**Geogrid Steepened Slope at Davis Creek Dam**”, Proceedings, Geosynthetics '89, San Diego, CA, Vol 2, pp 255-268.

FELL R.; MACGREGOR P.; STAPLEDON D. (1992), “**Geotechnical engineering of embankment dams**”, Netherlands, A. A. Balkemar, pp. 318-513.

FINN, W. D. L. (1998), “**Seismic Safety of Embankment Dams Developments in Research and Practice 1988-1998**”, Geotechnical Earthquake Engineering and Soil Dynamics III, Seattle, WA, 812-852.

FREDLUND, D. G.; ANQING XING (1994), “**Equations for the Soil - Water Characteristic Curve**”, Canadian Geotechnical Journal. Vol. 31, pp: 521-532

FREDLUND D. G.; RAHARDJO H.(1993), “**Soil Mechanics for Unsaturated Soils**”, John Wiley & Sons, Inc. Canada.

GAZETAS, G. (1987), “**Seismic response of earth dams: some recent developments**”, JSDEE, Vol. 6, No. 1, 1987, pp.2-47.

GEOMATRIX CONSULTANTS (2004), “**Dinamic Stability Analysis of San Pablo Dam**”, Final Report, Contra Costa County, California.

GEO-SLOPE International Ltd. SLOPE/W, SEEP/W e QUAKE/W. “**For finite element stress and deformation analysis**”. Calgary, Alberta, Canada.

GIODA G. and DESIDERI A. (1988), “**Some numerical techniques for free-surface seepage analysis**”, Numerical Methods in Geomechanics, Swoboda, Balkema, Rotterdam, pp. 71-83

GIROUD J. P.; BONAPARTE R. (1987). “**Geosynthetics in dam rehabilitation**”, Geotechnical practice in dam rehabilitation, ASCE. North Carolina State University Raleigh, North Carolina, Vol. 35. pp. 1043-1068

GOODMAN RE, SEED HB (1966), “**Earthquake induced displacements in sands and embankments**”, J Soil Mech Foundation Div ASCE 1966;92(SM2):125–46.

GREEN, R. E.; COREY, J. C. (1971), “**Calculation of Hydraulic Conductivity**”, A Further Evaluation of Some Predictive Methods. Soil Science Society of America Proceedings, Vol. 35, pp. 3-8.

ROCSCEIENCE INC. (2005), GROUNDWATER MODULE IN PHASE2, “**2D Finite Element Program for Ground Water Analysis**”, Verification Manual v6, www.rocsceience.com.

HAMMER, G. G. (1991), “**Seepage Control Using Geomembranes - Case History in Colorado**”, paper presented at Eleventh Annual USCOLD LectureSeries, Use of Geosynthetics in Dams, WhitePlains, New York, USA, April. 1991, 11p.

HAMMER, G. G. and LIPPERT , T. L. (1993), “**Geomembranes barrier for Raising Embankment Dam Pactola Dam on Rapid Creek, South Dakota, USA**”, Geosynthetics Case Histories, Raimond, G. P. and J. P. , Eds., ISSFE, 1993.

HO, P. G., (1979), “**The Prediction of Hydraulic conductivity from Soil Moisture Suction Relationship**”, B.Sc. Thesis, University of Saskatchewan, Saskatoon, Canada.

HOLTZ, R. D.; KOVACS W. D. (1981), “**An Introduction to Geotechnical Engineering**”, Prentice Hall, New York, pp. 167-185.

HOLTZ, R. D.; BROMS, B. B. (1977), “**Walls Reinforced by Fabrics—Results of Model Tests**”, Proceedings of the International Conference on the Use of Fabrics in Geotechnics, Paris, France, Vol. I.

HYNES-GRIFFIN, M. E.; FRANKLIN, A. G. (1983), “**Rationalizing the seismic coefficient method**”. Miscellaneous Paper GL-84-13, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. 1983.

INGOLD, T. S. (1984), “**A Laboratory Investigation of Soil-Geotextile Friction**”, Ground Engineering, Vol. 17, No. 18.

INSTITUTO GEOFÍSICO DEL PERÚ, (2001), “**Catálogo Sísmico del Perú: Versión Revisada y Actualizada**”. Lima, Peru.

JANBU, NILMAR (1968), Discussion of Paper “**Dimensionless Parameters for Homogeneous Earth Slopes**”, Journal of the Soil Mechanics and Foundations Division, ASCE, Vol. 93, No. SM6, pp. 367-374.

JEWELL, R.A.; WROTH, C.P. (1987), “**Direct Shear Tests on Reinforced Sand**”, Geotechnique, Vol. 37, No. 1.

JONES, C. J. F. P. (1992), “**Geosynthetic Reinforced Soil in Retaining Walls in United Kingdom**”, Proc. Geosynthetic Reinforced Soil Retaining Walls, J. T. H. Wu, Editor, A. A. Balkema, Rotterdam, pp. 153-158.

JONES, C. J. F. P. (1994), “**Economic Construction of Reinforced Soil Structures**”, Proc. Of the Intl. Symp. On Recent Case Histories os Permanent Geosyntethic-Reinforced Soil Retaining Walls, Tokio, Nov. 1992 (editors: Tatsuoka, H. and Leshchinsky, D.); A. A. Balkema, pp. 103-106.

KONDNER, R. L. (1963), “**Hyperbolic stress-strain response: cohesive soils**”, ASCE Proceedings of the Soil Mechanics and Foundation Division, 89(SM1), 115-143.

KOPPULA, S. D. (1984), “**Pseudo-Static Analises of Clay Slopes Subjected to Earthquakes**”, Géotechnique vol.34, pp. 71-79.

KUHLEMAYER, R. L.; LYSMER, J. (1973), “**Finite Element Method Accuracy for Wave Propagation Problems**”, Journal of Soil Mechanics & Foundation Division, ASCE, 99(SM5), 421-427.

KULHAWY, F. H. (1969), “**Finite Element Analysis of the Behavior of Embankments**”, Ph.D. thesis, University of California, Berkley, CL, USA.

LAMBE, T. W.; WHITMAN, R. V. (1979), “**Soil mechanics, SI version**”, New York: John Wiley & Sons, USA.

LEE, K. L., SEED, H. B., IDRISI, I. M., AND MAKDISI, F. I. (1975), “**The Slides in the San Fernando Dams During the Earthquake of February 9, 1971**”, Journal of Geotechnical Engineering Division, ASCE, Vol 101, No. GT7, pp 651-688.

LIGOCKY, L. P. (2003), “**Comportamento geotecnico da barragem de Curuá-Una, Pará**”, Disertação de Mestrado, Departamento de Engenharia Civil, PUC-RIO.

LYSMER, J., UDAKA, T., TSAI, C-F., AND SEED, H.B. (1975), "FLUSH - A computer program for approximate 3-D analysis of soil structure interaction problems", Rpt. No. UCB/EERC-75/30, Earthquake Engrg. Research Ctr., Univ. of California, Berkeley.

MAKDISI, F. I. ; SEED, H. B. (1977), "A Simplified Procedure for Estimating Earthquake-Induced Deformations in Dams and Embankments", Earthquake Engineering Research Center.

MAKDISI, F. I. ; SEED, H. B. (1978), "Simplified Procedure for Estimating Dam and Embankment Earthquake-Induced Deformations", Jurnal of the Geotechnical Engeneering Division, ASCE, Vol. 104, GT 7, pp. 849-867 , USA.

MACSTARS 2000, MACCAFERRI DO BRASIL (2005), "Para análise da estabilidade dos solos reforçados pelo método de equilíbrio limite", Rio de Janeiro.

MACCAFERRI DO BRASIL LTDA (2003), "Manual Sobre Estruturas de Contenção a Gravidade", Publicação técnica.

MAJUMDAR, D. K. (1971), "Satability os Slopes Under Horizontal Earthquake Force", Technical Notes, pp. 84-89.

MARCUSON, W. F.; HADALA, P. F.; LEDBETTER, R. H. (1996), "Seismic Rehabilitation of Earth Dams", Journal of Geotechnical Engineering, 122(1), 7-20.

MARSAL, R.J. and RAMIRES, L. (1967), "Performance of El Infiernillo dam", JSMFD, ASCE, Vol.93, No. SM4, 1967, pp.265-298.

MATSUMOTO, N.; YASUDA N.; OHKUBO, M.; SAKAINO, N. (1988), "Dynamic Analysis of a Rockfill Dam", Tsukuda International Center, Japan International Cooperation Agency, Japon.

MCGUIRE R.K. (1974), "Seismic Structural Response Risk Analysis incorporating Peak Response Regression on Earthquake Magnitude and Distance", MIT Report R74-51 Cambridge MA, USA.

MCGUIRE R.K. (1976), "Fortran Computer Program for Seismic Risk Analysis", Open-File Report 76-67, U.S. Geological Survey.

MORGENSTERN, N. R.; PRICE, V. E. (1965), “**The Analysis of the Stability of General Slip Surfaces**”, Technical Notes, pp. 79-93.

MULLEN, R. and BELYTSCHKO, T. (1982), “**Dispersion analysis of finite element semidiscretizations of the two-dimensional wave equation**”, IJNME, Vol. 18, 1982, pp.11-29.

MURRAY D. FREDLUND; G. WARD WILSON; DELWYN G. FREDLUND (1998), “**Estimation of Hydraulic Properties of an Unsaturated Soil Using a Knowledge - Based System**”, Department of Civil engineering University of Saskatchewan, Saskatoon, Sask., Canada.

MURRUGARRA, D. A. P. (1996), “**Modelagem numérica do comportamento estatico e sísmico de barragens de terra**”, Dissertação de Mestrado, Departamento de Engenharia Civil, PUC-RIO.

NAYLOR, D. J. (1982), “**Finite Elements and Slope Stability**”, Numerical Methods in Geomechanics, Martins, J.B. ed., D. Reidel Publishing, pp. 229-244.”

NEUMAN, S. P. and WITHERSPOON, P. A. (1970), “**Finite Element Method of Analysis Steady State Seepage with a Free Surface**”, Water Resources Research, Vol. 6, No. 3, 1970, pp. 889-897.

NEWMARK, N. M. (1965), “**Effects of Earthquakes on Dams and Embankments**”, Fifth Rankine Lecture, vol2, pp.139-159.

NOBARI, E. S. and DUNCAN, J. M. (1972), “**Movements in Dams due to Reservoir Filling**”, Preseedings of the ASCE Speciality Conference on Performance of Earth and Earth-Supported Structures, pp. 797-816, Lafayette, USA.

OLDECOP, L.A. (1992), “**Analisis del comportamiento de la presa de Ullum ante movimientos sísmicos destructivos**”, Instituto de Investigaciones Antisísmicas “Ing. Aldo Bruschi”, Universidad Nacional de San Juan, Argentina, 1992.

OTA, J. J. (1991), “**Noções gerais sobre o uso de barragens infláveis**”, Revista brasileira de Engenharia: caderno de recursos hídricos, v.9, n.1, pp. 85-89, Rio de Janeiro.

PREVOST, J.H., ABADEL-GHAFFAR, A.M. and LACY, S.J. (1985), “**Non linear dynamic analyses of na earth dam**”, JGED, ASCE, Vol. 111, No. 7, 1985, pp.882-897.

RESÉNDIZ, D. (1975), “**Optimum Seismic Desing of Embankment Dams**”, Proc. V Panamerican Conference on Soil Mechanics and Fundation Engineering, vol. 4, pp. 389-434, Buenos Aires, Argentina.

RESÉNDIZ, D. and ROMO, M. P. (1972), “**Analysis de Embankment Deformation**”, Proc. ASCE Specialty Conference on Performance of Herat and Herat-Supported Structures, vol. 1, part 1, pp. 817-836, Lafayette, USA.

ROJAS M. E. R. (1999), “**Aplicação do Método dos Elementos Finitos na Análise de estabilidade de Taludes em Solos**”, Dissertação de Mestrado, Departamento de Engenharia Civil, PUC-RIO.

ROMO, M.P., SEED, H.B., SUN, J.I., JAIME, A., AND LYSMER, J. (1987), “**Relationships between soil conditions and earthquake ground motions in Mexico City in the earthquake of September 19, 1985**”, Rpt. No. UCB/EERC-87/15, Earthquake Engineering Research Center, Univ. of California, Berkeley.

ROWE, R. K.; S. K. HO. (1992), “**Keynote Lecture: A review of the behavior of reinforced soil walls**”, Proc. Of the Int. Symp. On Earth Reinforcement Practice, Editors: Ochiai, H. S. Hayashi & J. Otani, A. A. Bakema, Vol. II.

SARE, A. R. (2003), “**Análise do fluxo da barragem de Curuá-Una, Pará**”, Dissertaçāode Mestrado, Departamento de Engenharia Civil, PUC-RIO.

SARMA, S. K. (1973), “**Stability Analysis of Embankments and Slopes**”, Geotechnique, Vol. 23 (3), pp. 423-433.

SARMA, S. K. (1979), “**Stability Analysis of Embankments and Slopes**”, Journal of the Geotechnical Engineering Division. ASCE. Vol. 105, N°. GT12. pp. 1511-1524.

SCHNABEL, P., H.B. SEED, and J. LYSMER (1972), “**Modification of seismograph records for effects of local soil conditions, Bull**”, Seism. Soc. Am. 62, 1649-1664.

SCHROEDER W. L. “**Increasing reservoir capacity, spillway modifications and overtopping**”, Geotechnical practice in dam rehabilitation, ASCE. North Carolina State University Raleigh, North Carolina, Vol. 35. pp. 174-225.

SEED, H. B. (1979), “**Considerations in the Earthquake-Resistant Design of Earth and Rockfill Dams**”, Geotechnique, V. 29, N° 3, pp. 215-263.

SEED, R.B. and L.F. HARDER. (1990), “**SPT-based analysis of cyclic pore pressure generation and undrained residual strength**”. In J.M. Duncan, editor, Proc. H. Bolton Seed Memorial Symp., volume 2, pages 351-376.

SEED, H. B.; IDRISI, I. M. (1970). “**Simplified Procedure for Evaluating Soil Liquefaction Potential**”. Journal of the Soil Mechanics and Foundations Division, ASCE, vol. 97, No SM9, pp. 1249-1273.

SEED, H.B., and IDRISI, I.M. (1982), “**Ground motions and soil liquefaction during earthquakes**”, Monograph Series, Vol. 5, Earthquake Engineering Research Institute.

SHERARD, J. L.; WOODWARD, R. J.; GIZIENSKI, S. F.; CLEVENGER, W. A (1963), “**Earth and earth-rock dams**”, Nova York; Ed. John Wiley and Sons, pp. 96-97.

SERFF, N., SEED, H. B., MAKDISI, F. I., and CHANG, C. Y. (1976), “**Earthquake Induced Deformations of Earth Dams**”, Report No. EERC 76-4, University of California, Berkeley, USA.

SIEIRA, A. C. C. F. (2003), “**Estudo Experimental dos Mecanismos de Interação Solo Geogrelha**”, Tese de Doutorado, Departamento de Engenharia Civil, PUC-RIO.

SKEMPTON, A. W. (1977), “**Slope stability of Cuttings in Brown London Clay**”, Proc. 9th Intl. Conf. Soil Mech. Found. Eng., Tokyo, vol. 3, pp. 261-270.

SCHMERTMANN, G. R.; CHOUERY-CURTIS, V. E.; JOHNSON, R. D.; BONAPARTE, R. (1987), “**Design charts for geogrid-reinforced soil slopes**”, Geosynthetics' 87. 1987, New Orleans. Proceedings ... New Orleans, pp. 108-120.

STEVEN L. KRAMER (1996), “**Geotechnical Earthquake Engineering**”, University of Washington. Prentice – Hall International Series in Civil Engineering and Engineering Mechanics.

STRUFDALDI, E. G. B.(2004), “**Retroanálise Probabilistica: Aplicação Prática de Análise de Percolação em uma Barragem de Terra**”, Dissertação de Mestrado, Escola Politecnica da Universidade de São Paulo.

TAGA, N.; S. TAYAMA, S. UECHARA ; Y. DÓI (1992), “**Stability Nomograms for Reinforced Earth with Steel Bars against Shallow Sliding of Steep Slope**”, Proc. Of the Intl. Symp. On Earth Reinforcement Practice, Nov. 11-13, 1992 (Editors: Ochiai, H., S. Hayashi & J. Otani); A. A. Bakema, Vol. I & II, pp. 549-554.

TAYLOR, D. W. (1937), “**Estability of Earth Slopes**”. J. Boston Soc. Civ. Eng, 24, pp.197-246.

TAYLOR, R. L. and BROWN, C. B. (1967), “**Darcy Flow Solution with a Free Surfaces**”, ASCE, Journal Hydraulics Division, Vol. 93, No. HY2, 1967, pp. 25-33.

TENAX SpA (2002), “**Assesment of Tenax TT SAMP geogrids for reinforced soil**”, Technical Document: TDR003 – 02/04, Italy.

TIKA-VASSILIKOS, T. E.; SARMA, S. K.; AMBRASEYS, N. (1993), “**Seismic Displacements on Shear Surfaces in Cohesive Soils**”, Earthquake Engineering and Structural Dynamics, Vol. 22, pp. 709-721.

TORAN, J. (1958), “**Heightening of exiting dams including of constructing new dams in successive stages**”, In: VI Congress on Large Dams, 6. 1958, Nova York. Anais... Nova York: ICOLD, v.1, pp.303-365.

U.S. Army Corps of Engineers (2004), “**Geral Desing and Construction Considerations for Earth and Rockfill Dams**”, EM 1110-2-2300.

U.S. Army Corps of Engineers (1982), “**Engineering and Design Stability for Earth and Rockfill Dams**”, EM 1110-2-1902.

Van Genuchten, M.Th. (1980), “**A Closed - Form Equation for Predicting the Hydraulic Conductivity of Unsaturated Soils**”, Soil Science Society of America Journal 44:892-898.

VAN GENUCHTEN, R. (1978), “**Calculating the Unsaturated Hydraulic Conductivity with a New, Closed - Form Analytical Model**”, Research Report 78-WR-08, Water Resources Program, Dep. Of Civil Engineering, Princeton Univ., Princeton, N.J.

WILSON, S. D.; R. J. MARSAL (1979), “**Current trends in the Design and Construction of Embankment Dams**”, ASCE.

ZER GEOSYSTEM PERU S.A.C. (2004), “**Estudio de factibilidad para las presas Viña Blanca y Pampa de Vaca**”, Lima, Perú.