

CONTENTS

VOLUME ONE

Keynote	1
Coasts – The Riskiest Places on Earth	
Wolfgang Kron.....	3
Waves	23
Random Wave Breaking Models — History and Discussion	
Jurjen A. Battjes and Tim T. Janssen	25
Highly Accurate Free Surface Capturing Technique for Wave Breaking	
Hidemi Mutsuda Yasuaki Doi	38
Laser Induced Fluorescence Measurements of Carbon Dioxide Dissolution in Wave-Breaking Turbulence	
Yasunori Watanabe, Junichi Otsuka and Ayumi Saruwatari	51
Surf Zone Wave Breaking Identification Using Marine Radar	
Patricio Catalán, Merrick Haller, Rob Holman and William Plant	60
Transition from Splashing Jets to Fragmented Fingers and Sprays	
Ayumi Saruwatari and Yasunori Watanabe	73
Air Bubble Characteristics of Surf Zone Breaking Waves	
Hiroaki Kashima, Nobuhito Mori, Shohachi Kakuno and Satoshi Nakagawa	81
On the Influence of Wave Groups on Shoaling and Breaking Waves	
Tom D. Shand, William L. Peirson and Ronald J. Cox	94
Numerical Tracking of Driftwood and Floating Trash Accumulated in Sakata Port	
Yoshiyuki Uno, Hidenori Shibaki and Yasuhiro Segा	107
Comparison of Wave Fields in a Numerical Model and a Small Scale Physical Model	
Dimitris Stagonas, Gerald Müller and Theophanis Karambas	119
Corrected SPH for Incompressible Fluid for Accurate Water-Surface Tracking in Plunging Breaker	
Abbas Khayyer, Hitoshi Gotoh and Songdong Shao	132
A 2 Phase Numerical Model for Incompressible Fluids: Air Influence in Wave Propagation and Applications	
Maria Gabriella Gaeta, Alberto Lamberti and Philip L.-F. Liu	144
A Modeling of Surf Zone Bubbles Using a Multiphase VOF Model	
Fengyan Shi, James T. Kirby, Merrick Haller and Patricio Catalán	157

Turbulent Steady Streaming under Sea Waves E. Quevedo, P. Blondeaux, M. Losada and G. Vittori	170
Toward A Fast Convolution-Type Wave Model in Non-Rectangular Domains Hemming A. Schäffer	181
Improved Velocity Potential Formulations of Highly Accurate Boussinesq-Type Models Harry B. Bingham, Allan P. Engsig-Karup, David R. Fuhrman and Per A. Madsen	191
SPH Modelling of Floating Bodies in the Surf Zone Benedict D. Rogers, Robert A. Dalrymple and Peter K. Stansby	204
Comprehensive Numerical Calculation Method of Generation and Transportation of Sea Salt Spray Fuminori Yamada and Tokuzou Hosoyamada	216
A 2DH Post-Boussinesq Model for Weakly Nonlinear Fully Dispersive Water Waves Th. V. Karambas and C. D. Memos	229
Nonlinear Wave Transformation and Runup over Fringing Coral Reefs Okey Nwogu and Zeki Demirbilek	242
An Artificial Surfing Reef in São Pedro do Estoril Beach, Portugal. Numerical and Physical Modeling Studies Conceição Fortes, Maria da Graça Neves, Ana Mendonça, Liliana Pinheiro, Luís Leite, Lourenço Mendes, Pedro Monteiro, Artur Palha, Pedro Bicudo and Nuno Cardoso	255
Numerical Modelling of Wave Propagation and Wave Breaking Eric Didier, Maria Graça Neves, Luis Gil and Conceição Fortes	268
Modelling Low-Frequency Waves Transformation Using COBRAS-UC A. Torres-Freyermuth, J. L. Lara, I. J. Losada and T.-J. Hsu	281
Spatial Evolution of the Frequency Distribution of Dissipation and Implications on Frequency Domain Modeling James M. Kaihatu, Jayaram Veeramony and Kacey L. Edwards	293
Coupling of a Phase-Averaging Model and a Phase-Resolving Model by Using Double Connection Boundaries Kazuya Oki and Tetsuo Sakai	302
Water Waves Propagating over Mud Robert A. Dalrymple, Younes Nouri and Zeynab Sabouri-Shargh	314
Laboratory Measurements of Wave Attenuation and Wave Setup by Vegetation Lauren Augustin, Jennifer Irish, Gregery Balsmeier and James Kaihatu	324
Wave Dissipation on a Vegetated Salt Marsh Tomohiro Suzuki, Jasper Dijkstra and Marcel J. F. Stive	331

An Evolution Equation of Mild-Slope Equation for Water Waves Propagating over Porous Media with Large Angle Incidence	Tai-Wen Hsu, Jen-Yi Chang and Ta-Yuan Lin	344
Nonlinear Mechanisms of Formation of Wave Irregularity on Deep and Shallow Water	Yana Saprykina and Sergey Kuznetsov	357
Freak Waves in a Focal Zone	T. T. Janssen and T. H. C. Herbers	370
Assessing the Effect of Finite Water Depth on the Occurrence of Extreme Waves Using a Direct Numerical Simulation Method	A. Toffoli, M. Benoit, M. Onorato and E. M. Bitner-GregerSEN	382
Directional Effects on Freak Wave Prediction	Nobuhito Mori, Miguel Onorato and Peter A. E. M. Janssen	392
Measurement Programme Dutch Wadden Sea	Annette Zijderveld and Herman Peters	404
Wave Modelling in a Tidal Inlet: Performance of SWAN in the Wadden Sea	Jacco Groeneweg, André van der Westhuysen, Gerbrant van Vledder, Sjaak Jacobse, Joost Lansen and Ap van Dongeren	411
Numerical and Physical Aspects of Wave Modelling in a Tidal Inlet	Gerbrant van Vledder, Jacco Groeneweg and André van der Westhuysen	424
Wave Physics in a Tidal Inlet	Leo H. Holthuijsen, Marcel Zijlema and Paul J. van der Ham	437
Speeding Up Stationary SWAN Computations by Dynamic Grid Point Deactivation	André van der Westhuysen and Gerbrant van Vledder	449
Uncertainty Analysis of Hydraulic Boundary Conditions for the Wadden Sea	Joost Beckers, Hanneke van der Klis and Pieter van Geer	462
Parallel, Unstructured Mesh Implementation for SWAN	Marcel Zijlema	470
Attempt for Accuracy Improvement of Wave Hindcasting/Forecasting in Coastal Sea and Inner Sea by Data Assimilation	Noriaki Hashimoto, Kuniaki Matsuura and Hiroyasu Kawai	483
Modeling Waves in Fetch-Limited and Slanting Fetch Conditions Using a Quasi-Exact Method for Nonlinear Four-Wave Interactions	Elodie Gagnaire-Renou, Michel Benoit and Philippe Forget	496
SWIVT, an Instrument for Validation and Testing of SWAN	Ivo Wenneker, Pieter Dekker, Annette Kieftenburg, André van der Westhuysen and Lou Verhage	509
Comparison of Wave-Current Interaction Formulation Using the POLCOMS-WAM Wave-Current Model	Rodolfo Bolaños, Judith Wolf, Jennifer Brown, Pedro Osuna, Jaak Monbalju and Agustín Sanchez-Arcilla	521

Wave Physics in Large-Scale Ocean Currents	
A. J. Lansen, L. H. Holthuijsen, G. Ph. van Vledder and D. W. Dusseljee	534
Past and Future Changes in the North Sea Extreme Waves	
Sofia Caires, Jacco Groeneweg and Andreas Sterl	547
Short-Term Statistics of 10,000,000 Waves Observed by Buoys	
Mercè Casas Prat, Leo H. Holthuijsen and P. H. A. J. M. van Gelder	560
Extreme Conditions Induced by Hurricane Wilma in Intermediate Water Depth in Puerto Morelos, Quintana Roo, Mexico	
I. Mariño Tapia, R. Silva Casarín, C. Enriquez Ortiz, E. Mendoza Baldwin, E. Escalante-Mancera and F. Ruiz Rentería	573
Decadal Changes in Very Large Wave Occurrence on the US Pacific Coast	
Richard J. Seymour	584
Analysis of a Medium Term Wave Climate in a Tidal Basin	
Ralf Kaiser, Agnieszka Herman and Hanz D. Niemeyer	595
Nearshore Wave Climate of the English Channel -- Evidence for Bi-Modal Seas	
Travis Mason, Andrew Bradbury, Timothy Poate and Robin Newman	605
Wave Propagation on a Sand Bar and in the Sea Area Behind	
Stefan Drägerdt, Dirk Carstensen and Hans-B. Horlacher	617
Evaluating the Effects of Dredge Pit Design Parameters on Erosion and Accretion of Adjacent Beaches	
L. Benedet and J. H. List	629
Deepening of the Lower and Outer Elbe Estuary	
J. Osterwald, J. Oellerich and D. Wittmüß	638
Experiences with Ultrasonic Wave Gauges Applied in the Hamburg Harbour Area and Comparison of Wave Data with Numerical Models	
Thomas Strotmann, Nino Ohle and Michael Berendt	649
Wave Celerity from Video Imaging: A New Method	
Rafael Almar, Philippe Bonneton, Nadia Senechal and Dano Roelvink	661
Prototype Wave Measurements on the Beach of Ostend	
Hadewych Verhaeghe, Julien De Rouck, Lies Missinne, Stefaan Gysens and Peter De Wolf	674
Application of Radar Gauges to Measure the Water Level and the State of the Sea	
Jens Wilhelm and Ulrich Barjenbruch	687
Propagation of Ship Waves on a Sloping Bottom	
Maria Francisca do Nascimento, Claudio Freitas Neves and Geraldo de Freitas Maciel	696
Simulating Moored and Passing Ship Interaction for Harbour and Navigation Channel Design	
John Spencer, Mark McBride and David Shennan	709

Moored Ship Motions due to Passing Vessels in a Narrow Inland Waterway	722
Andrew Cornett, Paul Tschirky, Paul Knox and Sarah Rollings	
Estimation of Wave Exciting Forces on Moored Ships in Harbors through Wave Field Calculations with Boussinesq Model	735
Akinori Yoshida, Yasuhiro Nishii, Masaru Yamashiro and Kazuyuki Ota	
Practical Analysis Methodology for Ship-Induced Waves in Estuaries	748
T. Baur, K. Peters and U. Teschke	
Surfing Waves Generated by a Hull	761
M. A. de Schipper, S. de Vries, M. Henriquez, A. J. H. M. Reniers, H. J. de Koning Gans, R. J. Labeur and M. J. F. Stive	
Ship-Induced Tide Gate Load on the Lower River Weser and Lower River Elbe	774
Klemens Uliczka, Karsten Peters and Thomas Fittschen	
Swash, Nearshore Currents, and Long Waves	787
Analytic Solution for the Forced Mean Cross-Shore Flow in the Surf Zone	789
Thomas C. Lippmann	
Effects of Beach Roughness and Permeability on Swash Hydrodynamics	798
Gustaaf Kikkert, Tom O'Donoghue, Dubravka Pokrajac and Kate Steenhauer ..	
Tracking the Wetting/Drying Front in Coastal Flows	810
Rodney J. Sobey	
Describing Vortical Nearshore Flows by means of a Dissipative Point Vortex model	823
E. Terrile and M. Brocchini	
Water Exchange across the Beach Face for Swash on Coarse-Grained Beaches	832
Kate Steenhauer, Dubravka Pokrajac, Tom O'Donoghue and Gustaaf Kikkert ..	
Experiments on Bottom Roughness Experienced by Currents Perpendicular to Waves	845
O. S. Madsen, K. A. S. R. Kularatne and H. F. Cheong	
Measuring Storm Run-Up on Intermediate Beaches Using Video	854
K. R. Bryan, S. A. Salmon and Giovanni Coco	
Rotation and Oscillation of an Embayed Beach	865
Mitchell D. Harley, Ian L. Turner, Andrew D. Short and Roshanka Ranasinghe	
Long-Term Predictions of Offshore Controlled Rip Currents	876
Joseph W. Long and H. Tuba Özkan-Haller	
Rip Currents: Mechanisms and Observations	888
Varjola Nelko and Robert A. Dalrymple	

Modeling of a High Energy Rip Current During Biscarrosse 2007 Field Experiment	
Nicolas Bruneau, Philippe Bonneton, Bruno Castelle, Rodrigo Pedreros, Jean-Paul Parisot and Nadia Sénéchal	901
Field Measurements of Rip Currents in the Vicinity of Coastal Structures	
Dale Olsson and Charitha Pattiaratchi	914
Evolution of Nearshore Currents Around Submerged Breakwaters	
Roshan Suminda Ranasinghe, Shinji Sato, Yoshimitsu Tajima and Made Jaya Muliawan	927
Modeling Undertow over a Barred Laboratory Beach	
Gregory Guannel, H. Tuba Özkan-Haller and Merrick C. Haller	940
The Role of Wave Set-Up During Extreme Storms	
A. Nedoroda, H. Das, D. Slinn, R. Dean, R. Weaver, C. Reed and J. Smith	950
Wave Setup in U. S. Flood Insurance Studies	
R. G. Dean, T. L. Walton and D. Hatheway	962

VOLUME TWO

Wave Setup at Different River Entrance Morphologies	
Hitoshi Tanaka, Xuan-Tinh Nguyen and Hisao Nagabayashi	975
Surge and Wave Modeling for the Louisiana Coastal Protection and Restoration Study (LACPR)	
Ty V. Wamsley, Vann Stutts, Joannes Westerink and Bruce A. Ebersole	986
Mississippi Coastal Improvements Program (MSCIP): Statistical Evaluation of Lines of Defense	
Mary Cialone, Alison Sleath, Ty Wamsley and Tate McAlpin	999
Numerical Simulation of the Effects of Louisiana Coastal Marshes on Nearshore Waves	
Christopher J. Bender, John Atkinson, Mary A. Cialone, Alison Grzegorzewski and Jane McKee Smith	1012
Reducing Storm Impacts through Marsh Restoration: Idealized Evaluation of Wave Condition Sensitivity to Marsh Parameters	
Nicholas Loder, Mary Cialone, Jennifer Irish and Alison Sleath	1024
The Influence of Barrier Islands on Hurricane-Generated Storm Surge and Waves in Louisiana and Mississippi	
Alison Sleath Grzegorzewski, Mary Cialone, A. Joost Lansen, Mathijs van Ledden, Jane Smith and Ty Wamsley	1037
Predicting the Influence of Climate Change on Hurricane Flooding	
Jennifer L. Irish, Ashley Frey, Mir Emad Mousavi, Francisco Olivera, Billy L. Edge, James Kaihatu, Lauren M. Dunkin and Youn Kyung Song	1050

Potential Impacts of Sea Level Rise on Storm Surge and Waves in Southeast Louisiana	
Jane McKee Smith, Ty V. Wamsley, Mary A. Cialone and John Atkinson	1060
An Integrated Surge and Wave Modeling System for North Gulf of Mexico: Simulations of Hurricanes Katrina and Ivan	
Qin Chen, Lixia Wang and Haihong Zhao	1072
North Carolina Storm Surge Study	
John Dorman, Brian O. Blanton, Elena Drei-Horgan, Kenneth Galluppi, Jeffrey W. Gangai, Jeffrey L. Hanson, Rick Luettich and Peter Vickery	1085
Storm Surge Disaster Caused by Ekman Transportation along Pacific Ocean Side of Northern Part of Japan in 2006	
Hisamichi Nobuoka and Fuminori Kato	1098
Numerical Simulation of Storm Surge Inundation Induced by Overflow and Overtopping on the Coast of Central Port	
Hidenori Shibaki, Katsuyuki Suzuyama and Tatsuo Ezaki	1110
Estimation of Occurrence Probabilities of Extreme Water Levels at the German Baltic Sea Coastline	
Jürgen Jensen and Christoph Mudersbach	1123
Dynamic Meteorological Downscaling of Meteorological Fields for the Hydrodynamic Simulation of Extreme Events	
Christian Winter, Ming-Da Chiou, Chia Chuen Kao and Beng Chun Lee	1135
A New Simulation Model of Storm Surges in Inland Sea Affected by Inflow from Offshore and Complicated Winds	
Tomokazu Murakami, Jun Yoshino and Takashi Yasuda	1147
Analysis of Coastal Flooding Hazard in a Low-Lying Area of the Northern Adriatic Sea, Italy	
Luca Martinelli, Barbara Zanuttigh and Alberto Lamberti	1160
Numerical Experiments on Typhoon and Ocean Interaction by Atmosphere-Ocean Coupled Model	
Soo Lee and Takao Yamashita	1173
Sea Level Variability in South-West Australia: From Hours to Decades	
Charitha Pattiarchi and Matthew Eliot	1186
Twentieth-Century Changes in Extreme Still Sea Levels in the English Channel	
Ivan Haigh, Robert Nicholls and Neil Wells	1199
Uncovering the Basin Resonance at Crescent City Harbor Region	
Jiin-Jen Lee, Xiuying Xing and Orville T. Magoon	1210
Comparison of Computed Basin Response at San Pedro Bay with Long Period Wave Records	
Xiuying Xing, Jiin-Jen Lee and Fredric Raichlen	1223

Improving Harbor Resonance Induced by Typhoon Waves for Hualien Harbor	Li-Hung Tsai, Xiuying Xing and Jiin-Jen Lee	1236
Numerical Simulation of Landslide-Induced Water Wave Kinematics by LVOF	T. Q. Li, P. Troch and J. De Rouck	1249
A Critical Discussion of the Solitary Wave Paradigm for Tsunamis	Per A. Madsen, David R. Fuhrman and Hemming A. Schäffer	1262
Numerical Study of Dispersion and Nonlinearity Effects on Tsunami Propagation	Alwafi Pujiraharjo and Tokuzo Hosoyamada	1275
Numerical Modelling of Landslide Generated Tsunamis Around a Conical Island	P. De-Girolamo, C. Cecioni, F. Montagna, G. Bellotti and M. Di-Risio	1287
Tsunami Damage in Solomon Islands in April 2007	Takashi Tomita, Taro Arikawa, Daisuke Tatsumi and Kazuhiko Honda	1300
Landslide Generated Impulse Waves — Experimental Results	Valentin Heller	1313
Experimental Investigation into Three-Dimensional Long Wave Breaking	Patrick Lynett, Khairil Irfan Sitanggang, Ernesto J. Rodríguez Fernández, Xiaoming Wang, Hongqiang (John) Zhou, Philip L.-F. Liu, Aurelio Mercado, Michelle Teng and Christa G. von Hillebrandt-Andrade	1326
Full Frequency Dispersive Numerical Modelling of Tsunamis. Large Scale Application to the South Tyrrhenian Sea	C. Cecioni, G. Bellotti, P. De Girolamo and L. Franco	1337
Boundary Layer Flow and Bed Shear Stress under a Solitary Wave	Giovanna Vittori and Paolo Blondeaux	1348
Characteristics of the Observed Pre-Tsunami Seabed Pressure Records Obtained by the Nationwide Wave Gauge Network	Toshihiko Nagai, Atsushi Nozu, Jae Hyeng Lee, Masanobu Kudaka, Shigeaki Adachi and Tatsuo Ohmachi	1360
Tsunami Propagation in the Chesapeake Bay, USA	Mustafa Samad, Sung-Myeon Yi and Yifan Zheng	1371
3D Numerical Simulations of Waves Generated by Subaerial Mass Failures. Application to La Palma Case	Stéphane Abadie, Clément Gandon, Stephan Grilli, Richard Fabre, Joëlle Riss, Emmanuel Tric, Denis Morichon and Stéphane Glockner	1384
Tsunamis Generated by Landslide along the Coast of a Conical Island: New Three-Dimensional Experiments	M. Di-Risio, G. Bellotti, A. Panizzo, M.-G. Molfetta, F. Aristodemo, P. De-Girolamo, L. Pratola and A.-F. Petrillo	1396

Improvement of Real-Time Tsunami Prediction Based on Inversion Method by Using Earthquake Information	Daisuke Tatsumi and Takashi Tomita	1409
Tsunami Inundation with Macro-Roughness in the Constructed Environment	Daniel Cox, Takashi Tomita, Patrick Lynett and Rob Holman	1421
Tsunami Inundation Simulation by Three-Dimensional Model	Kazuhiko Honda and Takashi Tomita	1433
Evaluation of Tsunami Attenuation Performance of Coastal Forests Based on Tree Morphology	Toshiyuki Asano	1446
Experiments and Development of a Model on the Inundated Flow with Floating Bodies	Hideo Matsutomi, Midori Fujii and Takeshi Yamaguchi	1458
Sediment Transport and Morphology	1471
Morphodynamics Shoreline Boundary Conditions: A Preliminary Evaluation at Prototype Scale	Silvia Falchetti, Maurizio Brocchini and Daniel C. Conley	1473
Analysis of Uncoupled Beachface Evolution in the Swash Zone	D. M. Kelly and N. Dodd	1486
A Laboratory Study of Overtopping and Breaching of Shingle Barrier Beaches	Charlotte Obhra, Keith Powell and Andrew Bradbury	1497
Lagrangian Modelling and Direct Bed Shear Stress Measurement in the Swash Zone	Mathew Barnes, Jose M. Alsina and Tom E. Baldock	1509
Unsteady Flow Effects on Bed Shear Stress and Sheet Flow Sediment Transport	Paul A. Guard and Peter Nielsen	1521
Field Investigations of Wave Ripple Dynamics in the Shallow Nearshore of Two Sandy Beaches	Gerd Masselink, Martin Austin, Paul Russell and Tim O'Hare	1533
Morphology of Rippled Beds Induced by Waves for Size Homogeneous or Heterogeneous Sediments	Julie Lebunetel-Levaslot, Armelle Jarno-Druaux and François Marin	1546
New High-Resolution Measurements of Wave Boundary Layer Flow under Full-Scale Surface Waves	Jolanthe J. L. M. Schretlen, Jebbe J. van der Werf, Jan S. Ribberink, Maarten Kleinhans, W. Michel Zuijderwijk and Tom O'Donoghue	1559
Turbulence Modeling of a Wave Boundary Layer on a Rough Bottom	Ahmad Sana, Hitoshi Tanaka and Suntoyo	1572

Effects of Acceleration Skewness on Rough Bed Oscillatory Boundary Layer Flow	
Dominic A. van der A, Tom O'Donoghue, Alan G. Davies and Jan S. Ribberink	1583
Bedload Transport due to Asymmetric and Skewed Waves Plus a Current	
David Gonzalez-Rodriguez and Ole Secher Madsen	1596
Instantaneous and Integrated Measurements of Sediment Transport Rate in the Swash Zone	
Tetsuya Kakinoki and Gozo Tsujimoto	1606
Application of the EEMD Method to Investigate Pore Pressure Build-Ups in a Wave-Fluidized Sandbed	
Yung-Lung Chen, Shiaw-Yih Tzang and Shan-Hwei Ou	1614
Granular Properties from Digital Images of Sediment: Implications for Coastal Sediment Transport Modelling	
Buscombe, Gerhard Masselink and David M. Rubin	1625
Modeling of Wave-Induced Sediment Transport around Obstacles	
Stéphan Grilli, Jeffrey Harris and Nathanael Greene	1638
Suspended Sediment Transport Inside and Outside Surf Zones	
Andres Payo, Nobuhisa Kobayashi, Fumihiko Yamada and Juan J. Muñoz-Pérez	1651
Multiple Time Scale Analysis of Suspended Sediment Concentration in the Wadden Sea	
Jan-Moritz Müller, Rolf Riethmüller and Reiner Onken	1664
A Two-Scale Approach to Nearshore Sediment Transport Modeling	
Bradley D. Johnson and Jane M. Smith	1671
Modeling Storm Impacts on Beaches, Dunes and Barrier Islands	
Dano Roelvink, Ad Reniers, Ap van Dongeren, Jaap van Thiel de Vries, Jamie Lescinski and Robert McCall	1684
Beach Profile Evolution and Dune Erosion due to the Impact of Hurricane Isabel	
R. Gencarelli, G. R. Tomasichio, N. Kobayashi and B. D. Johnson	1697
Phase-Resolving Sediment Transport and Morphology Model	
Bret M. Webb and Donald N. Slinn	1710
Wave-Current Flow over a Rippled Bed: An Experimental and Numerical Investigation	
Carla Faraci, Enrico Foti and Rosaria E. Musumeci	1723
A New Empirical Formula for Coastal Washover Sediment Volume	
Xuan-Tinh Nguyen, Chantal Donnelly, Hitoshi Tanaka and Magnus Larson	1736
Berm and Dune Erosion	
Mitchell Buck, Nobuhisa Kobayashi, Andres Payo and Brad Johnson	1749

Simple Model of Cross-Shore Sediment Transport Rate for Berm Formation and Erosion	Takayuki Suzuki and Yoshiaki Kuriyama	1762
Development of a Numerical Breach Model of Inhomogeneous Sea-Dikes: Part I. Breach Hydrodynamics	Thieu Quang Tuan and Hocine Oumeraci	1774
Detailed Computational Model for the Breaching of Sea Dikes Initiated by Breaking Wave Impacts	Grzegorz Stanczak, Hocine Oumeraci and Andreas Kortenhaus	1787
Large-Scale Experiments on Dike Breaching and Breach Growth	Peter Geisenhainer and Hocine Oumeraci	1800
Reducing Uncertainty in Prediction of Dune Erosion During Extreme Conditions	C. (Kees) den Heijer, Ad J. H. M. Reniers, Jan van de Graaff and Pieter H. A. J. M. van Gelder	1813
The Role of Cross-Shore Profile Dynamics on Shoreline Instability due to High-Angle Waves	A. Falqués, N. van den Berg and D. Calvete	1826
Model for Predicting Short-Term Variation of Foreshore Slope and Shoreline Applying Concept of Equilibrium Slope	Masaya Fukuhamura, Takaaki Uda, Koji Yamada, Masumi Serizawa and Toshinori Ishikawa	1839
Longshore Sand Transport Gradient and Bluff Erosion in the Vicinity of St. Joseph Harbor, Michigan	Mohammad Dibajnia, Rob Nairn and Jim Selegean	1851
Understanding Differences between Delft3D and Empirical Predictions of Alongshore Sediment Transport Gradients	Jeffrey H. List, Lindino Benedet, Daniel M. Hanes and Peter Ruggiero	1864
Study of Sediment Bypass at Coastal Structures by Composite Modelling	Nicholas Grunnet, Sabine Lohier and Rolf Deigaard	1876
Evaluation of Stabilization Effect by Artificial Headlands Built on Kashimanada Coast Using Model for Predicting Changes in Contour Lines and Grain Sizes	Takeo Matsu-ura, Takaaki Uda, Takayuki Kumada and Hideki Nagayama	1888
Short-Term Sand Coarsening Process in a Backshore between Headlands	Keiko Udo, Hironori Tanabe and Akira Mano	1901
Evaluation of Shoreline Response Downdrift of a Nearshore Breakwater Field	Peter Elkan, Paul Tschirky, Nicole VanderBeke, Francisco Nicolau del Roure, James D. White and Lee Rosenberg	1914

VOLUME THREE

Long-Term Beach Response to Groin Shortening, Westhampton Beach, Long Island, New York	
Hans Hanson, Lynn Bocamazo, Magnus Larson and Nicholas C. Kraus	1927
Study of Coastal Morphology Resulting from Low Crested Breakwaters	
Sam Kularatne, J. William Kamphuis and Mohamed A. Dabees	1940
Chances and Risks of Coastal Defences on the West Coast of the Island of Sylt	
Arfst M. Hinrichsen	1952
Study of Structures for Surfability Improvement in Spanish Beaches	
José M. de la Peña, Virginia Sánchez and Antonio Lechuga	1964
Storm-Driven Shore Changes of a Beach Protected by a Low Crested Structure	
Renata Archetti and Alberto Lamberti	1977
Suspended Sediment Fluxes due to Tides and Waves on Meso-Tidal Flat	
Fumihiko Yamada, Nobuhisa Kobayashi, Yoshihiro Sakanishi, Yuichiro Shirakawa and Andres Payo	1990
Modeling of Coupled and Noncoupled Behavior of a Double Sandbar System: Self-Organization and Morphological Forcing	
Bruno Castelle, B. G. Ruessink, Philippe Bonneton, Nicolas Bruneau and Vincent Marieu	2003
Field Studies on Wave-Induced Shallow Water Morphological Features	
Zbigniew Pruszak, Rafal Ostrowski, Piotr Szmytkiewicz and Jan Schönhofe ..	2015
Stability of the Beach Nourishment of Taparura Project (SFAX-TUNISIA): A Comparison of the Computation Using Sediment Compatibility and Coastal Process Modeling Approaches	
Samir Medhioub, Ridha Chaabouni and Riadh Bentati	2028
Monitoring of Sand Waves in the Outer Part of the Coastal Profile as an Offshoot of an Ordinary Bathymetric Survey Programme	
S. Bjerre Knudsen, H. Toxvig Madsen and P. Soerensen	2039
Field Investigation and Numerical Simulation of Movement of Sand Body	
Takaaki Uda, Masumi Serizawa, Makoto Nishitani and Toshinori Ishikawa	2051
Field Study on the Nearshore Sediment Process around the Tenryu Estuary Using Image Analysis	
Haijiang Liu, Yoshimitsu Tajima and Shinji Sato	2064
Sea Level Variability and Coastal Evolution	
Miguel A. Losada, Asunción Baquerizo, Juan M. Santiago, Alberto Ávila, Isabel Moreno and Miguel Ortega-Sánchez	2077
Sediment Transport Modeling to Investigate the Links between the Movements of Sandbanks and Local Beach Variability	
Clare Coughlan, Chris Vincent and Tony Dolphin	2086

Geospatial Time Series Analysis of Volumetric Change	
M. Overton, H. Mitasova and J. J. Recalde	2099
Prediction of Bathymetric and Grain Size Changes Around Port Subject to Active Supply of Sand from Large River	
Hideki Nagayama, Takaaki Uda, Takeo Matsu-ura and Takayuki Kumada	2110
Model of Barrier Island Evolution at Decadal Scale	
Julie Dean Rosati and Nicholas C. Kraus	2123
Local Sand Deposition due to Asymmetric Characteristics of Tidal Current Velocity Observed Around Imagire-Guchi Inlet	
Yoshimitsu Tajima and Shinji Sato	2136
Vertical and Horizontal Morphological Characteristics of Giant Cusps	
Yoshiaki Kuriyama and Naoki Tomoda	2149
Spit Island Formation and Development	
Sebastian Dan, Marcel J.F. Stive and Dirk Jan R. Walstra	2162
Monitoring and Modelling of Entrance Sedimentation at an Intermittently Open-Closed Lagoon	
Bradley D. Morris, Ian L. Turner and Mark A. Davidson	2173
Morphological Stability of Tidal Inlets Using Process-Based Modelling	
Tran Thanh Tung, Marcel J.F. Stive, Jan van de Graaff and Dirk-Jan R. Walstra	2182
Morphodynamics due to Storms Surges in a Tidally-Dominated Coastal Environment	
Talal Etri and Roberto Mayerle	2195
Simulation of Morphological Changes in an Estuary with a Decreasing Riverine Sediment Supply: Jiuduansha Shoals, Yangtze Estuary, China	
Kelin Hu, Pingxing Ding, Shilun Yang and Yazhen Kong	2208
Applicability of Coastal Area Model to Morphodynamics Around River Mouth	
Masamitsu Kuroiwa, Takayuki Kuchiishi, Kenichi Kato, Shintaro Sunagawa and Yuhei Matsubara	2218
Long-Term Process-Based Morphological Modeling of Tidal Basins and Estuaries in the Netherlands	
Dastgheib, Mick van der Wegen, D. M. P. K. Dissanayake and Dano Roelvink	2231
Observation of Bed Form Dynamics in a Tidal River	
Wolf Plöger	2244
Short Term Morphological Changes of Suang-Si Estuary	
Kao-Shu Hwang, Chien-Ji Lai, Yin-Jih Wu and Hwung-Hweng Hwang	2255
Morphodynamics at River Mouth; Mu River Mouth, Japan	
Kentaro Hayashi, Takehito Horie, Yugo Imazu, Hideo Hiramori, Takashi Kikuchi and Hitoshi Tanaka	2268

Stability of River Mouths: The Case of the Russian River, California Dane K. Behrens, Fabián A. Bombardelli and John L. Largier	2281
Model for Predicting Formation of Dynamically Stable Ebb Tidal Delta Off Tidal Inlet Masumi Serizawa, Takaaki Uda, Toshiro San-nami, Kou Furuike and Toshinori Ishikawa	2291
Cumulative Effects of Channel and Ebb Shoal Dredging on Inlet Evolution in Southwest Florida, USA Mohamed A. Dabees and Nicholas C. Kraus	2303
Hydrodynamics and Sediment Transport Modelling in Estuarine Environment with SLON Model Oleksandr Nesterov and Eng Soon Chan	2316
Modeling Suspended Sediment Transport in the German Bight — A Case Study for the Mouths of the German Estuaries Andreas Plüß	2329
Regional Beach Volume Changes at Decadal to Century Time Scales — Central South Carolina USA Timothy W. Kana and Daniel J. Gaudiano	2340
Beach Erosion and Storm Parameters. Uncertainties for the Spanish Mediterranean Agustín Sánchez-Arcilla, E. Tonatiuh Mendoza, José A. Jiménez, Carlos Peña, Jordi Galofré and Manuel Novoa	2352
Beach Response Derived from Automated Bathymetry Measurements Kathelijne M. Wijnberg, Laura Uunk, Robin Morelissen, Anna B. Cohen and Suzanne J. M. H. Hulscher	2363
Beach Wizard: Application of a Nearshore Bathymetric Data-Assimilation Model for Dutch Coastal Management Anna Cohen, Ap van Dongeren and Nathaniel Plant	2373
Data Assimilation for Morphodynamic Prediction and Predictability T. R. Scott, P. J. Smith, S. L. Dance, D. C. Mason, M. J. Baines, N. K. Nichols, K. J. Horsburgh, P. K. Sweby and A. S. Lawless	2386
Morphological Changes of Shoreline and Offshore Bars along Tottori Coast Akira Kimura and Kenichi Ohno	2399
Modeling Shoreline Changes for a Bay Beach Nourishment Project with Fill Input from a Corner F.-C. Lee, John R.-C. Hsu, C.-S. Chang, N.-J. Wu and M.-J. Yu	2412
Long-Term Simulations of Subaerial Beach Erosion and Overwash during Storms Magnus Larson and Nicholas C. Kraus	2424
Morphodynamic Modelling of Up-State and Down-State Transitions at Palm Beach, NSW, Australia M. W. J. Smit, A. J. H. M. Reniers, G. Symonds and B. G. Ruessink	2437

Large Scale Morphodynamic Numerical Simulations for Local Harbour Sediment Entrainment and Deposition Patterns	2446
Andreas Wurpts and Ulrich Zanke		
Shoreline Protection Scheme at Conceição da Barra, Brasil	2458
Berry Elfrink, Domenico Accetta and Karsten Mangor		
Sediment Transport at the Baltic Sea Coast of Mecklenburg-Vorpommern, Germany	2471
Steffi Dimke and Peter Froehle		
Sediment Budget Analysis of the Dutch Coastal System: A Focus on the Wadden Sea	2481
Mark van Koningsveld, Ben de Sonnevile, Zheng Bing Wang and Leo van Rijn		
Sedimentation of a Pacific Coast Bay on the San Andreas Fault	2494
Ronald M. Noble, Wenkai Qin and Donald D. Treadwell		
Probabilistic Performance of Beach Nourishment Projects	2507
David L. Kriebel		
On the Predictability of Nourishment Performance by Numerical Models: A Prototype Case in Emilia Romagna, Italy	2519
Alberto Lamberti, Barbara Zanuttigh and Luca Martinelli		
Factors Controlling the First Year Performance of Eight Adjacent Beach Nourishment Projects, West-Central Florida, USA	2532
Ping Wang, Tiffany M. Roberts, Nicole A. Elko and Tanya M. Beck		
Two-Line Model for Inverse Estimation of Cross-Shore and Longshore Transport Rates on Nourished Beaches	2545
Jens Figlus and Nobuhisa Kobayashi		
The Behavior of Gravel Nourishment in Presence of a Protective Structure. Laboratory Tests	2557
Claudia D'Eliso, Lorenzo Cappietti and Pier Luigi Aminti		
Measurement and Prediction of Deformation of Conveyer Belts Carrying Gravel and Fine Sand Off Shimizu Coast	2570
Makoto Nishitani, Takaaki Uda, Masumi Serizawa and Toshinori Ishikawa		
Large-Scale Tests to Analyse the Influence of Collapsed Dune Revetments on Dune Erosion	2583
M. R. A. van Gent		
Morphodynamics of Submarine Sand Pit: Experimental Investigation by Means of a Structured Light Measurement System	2596
Luca Cavallaro, Carla Faraci, Enrico Foti, Alberto Marini and Rosaria E. Musumeci		
Interpretation of Large-Scale Morphodynamic Laboratory Experiments: Spoil Heaps and Sandbanks	2609
M. I. García-Hermosa, A. G. L. Borthwick, R. L. Soulsby, P. K. Stansby, P. H. Taylor, J. Huang and J. G. Zhou		

Mobile-Bed Tests, The SANDS Project	
Iván Cáceres, Joachim Grüne, Leo Van Rijn, Agustín Sánchez-Arcilla, Alireza Ahmari and Jan Ribberink	2622
Monitoring Storm Impacts on a Gravel Beach Using the Argus Video System	
Amaia Ruiz de Alegria, Gerhard Masselink, Kenneth Kingston, Jon Williams and Daniel Buscombe	2633
Beach Drainage as a Form of Shoreline Stabilization: Case Studies in Italy	
Paolo Ciavola, Diego Vicinanza and Elisa Fontana	2646
Surface Density Variations along a Sand Ripple under Stationary Flow Measured by CT-Scanning	
Stephane Montreuil, Bernard Long and J. William Kamphuis	2659
Acoustic Analysis of Sediment Transport on Gravel and Mixed Beaches	
A. D. Priestley, T. E. Mason and R. H. C. Thain	2672
Measurement of Suspended Sediments in Tidal Rivers Using Underwater Acoustics	
Christian Maushake	2681
Field Experiment of Beach Nourishment Considering Change in Grain Size and Prediction of Beach Changes	
Atsushi Yoshioka, Takaaki Uda, Genji Aoshima, Kou Furuike and Toshinori Ishikawa	2694
Large-Scale Model Study on Scour Around Slender Monopiles Induced by Irregular Waves	
Ulrike Prepernau, Joachim Grüne, Uwe Sparboom, Reinold Schmidt-Kopenhagen, Zeya Wang and Hocine Oumeraci	2707
Three-Dimensional Numerical Model for Wave-Induced Scour Around a Vertical Cylinder	
Shinya Umeda, Masatoshi Yuhi and Hajime Ishida	2717
Numerical Simulation of Flow Around a Marine Pipeline Close to the Seabed	
Muk Chen Ong, Torbjørn Utnes, Lars Erik Holmedal, Dag Myrhaug and Bjørnar Pettersen	2730
Morphodynamic Impacts of a Tidal Barrage in the Mersey Estuary	
B. Carroll, M. Li, S. Pan, J. Wolf and R. Burrows	2743
Sediment Dynamics and the Improvement of Dredging Strategies in the Elbe Estuary	
Günther Eichweber	2756
Dredging of Tidal Dunes	
Horst Nasner, Rainer Pieper and Patrick Torn	2761
Estimation of Shoaling for Proposed Channel Deepening in an Estuary, Matagorda Ship Channel, Texas, USA	
Christopher W. Reed, Nicholas C. Kraus, Lihwa Lin, Neil J. MacDonald and Michael H. Davies	2774

Surface Gravity Wave Interactions with Deep-Draft Navigation Channels — Physical and Numerical Modeling Case Studies	
Shubhra K. Misra, Andrew M. Driscoll, James T. Kirby, Andrew Cornett, Pedro Lomonaco, Otavio Sayao and Majid Yavary	2786
Zeebrugge Outer Harbor: The Evolution of Scouring over the Past 20 Years	
Luc Van Damme, Julien De Rouck and Pieter Mathys	2799
Scour Monitoring at Indian River Inlet, Delaware, USA	
Jesse T. Hayden, Jack A. Puleo and Jamie H. MacMahan	2810
How to Account for Flexible Aquatic Vegetation in Large-Scale Morophodynamic Models	
Jasper T. Dijkstra	2820
Morphodynamic Coupling of Bottom Roughness and Fluid Mud for Modelling Tidal Propagation in the Loire Estuary (France)	
Luc Hamm and Régis Walther	2832
Modeling Cohesive Sediment Siltation in a Storm Event Using an Integrated Three-Dimensional Model	
Qun Zhao	2842
An Integrated Wave-Mud-Current Interaction Model	
Mohsen Soltanpour, S. Abbas Haghshenas and Tomoya Shibayama	2852
Model for Wave and Current-Induced Sediment Concentration for Cohesive Sediments	
Soroush Sorourian, Ioan Nistor and Ronald Townsend	2862
Wave-Induced Liquefaction and Densification in Muddy Sand	
Takahiro Kumagai, Katsuya Ikeno and Takashi Tsuchida	2875
Re-Suspension Mechanism of Sea Bottom Sediment in Hiroshima Bay	
Kyung-hoi Kim, Masataka Imagawa, Tadashi Hibino, Katusaki Komai and Yasushi Matsunaga	2886

VOLUME FOUR

Coastal Structures	2897
Safety Analysis Model and Procedure for a Coast Protection Master Plan of North Sea Coast of Schleswig-Holstein	
Joachim Grüne	2899
A Practical Method for Design of Coastal Structures in Shallow Water	
Henk Jan Verhagen, Gerbrant van Vledder and Sepehr Eslami Arab	2912
Hydraulic Model Tests on Wave Overtopping at the Historical Sea Wall at Baltrum	
Holger Blum, Andreas Kortenhaus and Frank Thorenz	2923

Innovative Overtopping Reduction Elements at the Reconstructed Historical Seawall of Norderney	2934
Frank Thorenz	
Individual Overtopping Events at Dikes	
Gijs Bosman, Jentsje van der Meer, Gijs Hoffmans, Holger Schüttrumpf and Henk Jan Verhagen	2944
Further Developments on the Wave Overtopping Simulator	
Jentsje W. van der Meer, Gosse Jan Steendam, Govertine de Raat Patricia Bernardini	2957
Wave Overtopping on Innovative Crest Drainage Dike – Model Test Results	
Darshana Dassanayake, Andreas Kortenhaus, Hocine Oumeraci, Kevyn Bollinger and Randa Hassen	2970
Individual Violent Overtopping Events: New Insights	
Ravindra Jayaratne, Alison Hunt-Raby, Geoffrey Bullock and Henrik Bredmose	2983
Wave Overtopping and Overflow on Inclined Structures	
Ali Farhadzadeh, Nobuhisa Kobayashi and Jeffrey A. Melby	2996
Prototype Overtopping Measurements and Model Verification	
Cordula Berkenbrink, Ralf Kaiser and Hanz D. Niemeyer	3009
Use of Field Measurements to Improve Probabilistic Wave Overtopping Forecasts	
Tim Pullen, Nigel Tozer, Paul Sayers, Peter Hawkes, Andrew Saulter, Jonathan Flowerdew and Kevin Horsburgh	3020
Influence of Oblique Wave Attack on Stability of Placed Block Revetments	
Mark Klein Breteler, Adam Bezuijen and Yvo Provoost	3032
Numerical Prediction of Inundation Risk and Effect of Countermeasure for Wave Overtopping	
Tetsuya Hiraishi, Kyoichi Nagase and Yoshihito Oshimura	3045
Getting More from Physical Modelling — Measuring Extreme Responses Using Importance Sampling	
Thomas Davey, Tom Bruce and William Allsop	3058
Particle Method for Simulating Wave Overtopping on Stepped Seawall with Drainage	
Hitoshi Gotoh, Hiroyuki Ikari, Tsunehito Yasuoka, Shigenori Muramoto and Kazuhide Takahashi	3071
Effect of Wind on Landward Transportation of Spray Generated by Wave Overtopping at Vertical Breakwater	
Masaru Yamashiro, Akinori Yoshida and Kazuyasu Murakami	3084
Numerical Modelling of Breakwater Overtopping Using a NLSW Equation Model with a Porous Layer	
M. T. Reis, K. Hu, M. G. Neves and T. S. Hedges	3097

Integrated Prediction Tools for Wave Overtopping at Vertical Structures	3110
Tom Bruce and Jentsje van der Meer	3110
Numerical Simulation of Wave Overtopping Breakwaters	3120
Yanliang Du, Shunqi Pan and Yongping Chen	3120
Planning, Design, Physical Modeling and Field Performance of Environmentally Friendly Solutions Against Wave Overtopping	3131
E. N. Anastasaki and C. I. Moutzouris	3131
Post-Overtopping Loads Behind Vertical Structures	3144
David Ingram, Tom Bruce and William Allsop	3144
Reduction of Wave Overtopping at Seadikes: Stilling Wave Basin — 3D Research	3157
J. Geeraerts and J. De Rouck	3157
Wave Force and Stability of Upright Section of High Mound Composite Seawall	3164
Masaya Mori, Yasuji Yamamoto and Katsutoshi Kimura	3164
A Numerical Model for Aerated-Water Wave Impact on a Coastal Structure	3173
L.-R. Plumerault, D. Astruc, P. Villedieu, P. Maron and M. Mory	3173
Impact Pressures Due to Breaking Solitary Wave Exerted on a Vertical Wall	3186
Nguyen Danh Thao, Miguel Esteban, Hiroshi Takagi and Tomoya Shibayama..	3186
Development of 3-D Multiphase Flow Numerical Model "DOLPHIN-3D" and Its Application to Wave-Rigid Body Interaction Problems	3199
Koji Kawasaki and Keisuke Ogiso	3199
Theories of Wave-Impact Pressures on Coastal Structures	3212
Mark J. Cooker	3212
The Erodibility of Grassed Inner Dike Slopes Against Wave Overtopping	3224
Gijs Hoffmans, Gertjan Akkerman, Henk Verheij and Andre van Hoven.....	3224
Temporal Development of a Sea Dike Breach	3237
Laurits Bernitt and Holger Toxvig Madsen	3237
Coastal Structure Performance during Hurricane Isabel: Design Implications and Opportunities for "Green" Structures	3250
John Headland, Paul Tschirky, Peter Kotulak and Wilbert van den Bos	3250
Large Scale Tests of Boulder Clay Erosion at the Wieringermeer Dike (Ijsselmeer)	3263
Guido Wolters, Jan-Willem Nieuwenhuis, Jentsje van der Meer and Mark Klein Breteler	3263
Application and Experience with Iron-Silicate Armour Stones in Hydraulic and Coastal Engineering Works	3276
Manfred Hamann, Marc Waltemathe and Karsten Peters	3276
Analysis of Wave Reflection from Structures with Berms through an Extensive Database and 2DV Numerical Modelling	3285
Barbara Zanuttigh, Jentsje W. van der Meer, Thomas Lykke Andersen, Javier L. Lara and Inigo J. Losada	3285

Comparison of Homogenous and Multi-Layered Berm Breakwaters with Respect to Overtopping and Front Slope Stability	3298
T. Lykke Andersen, K. T. Skals and H. F. Burcharth	3298
Berm Recessions of the Icelandic-Type Berm Breakwater	
Sigurdur Sigurdarson, Jentsje W. van der Meer, Alf Tørum and Roberto Tomasicchio	3311
Experimental Investigation of the Impact of a Tsunami-Induced Bore on Structures	
Ioan Nistor, Younes Nouri, Dan Palermo and Andrew Cornett	3324
Placement Methods for Antifer Armour Units	
Arjan B. Frens, Marcel R. A. van Gent and Jelle Olthof	3337
Reanalysis of Breakwater Stability with Steep Foreshore	
Markus Muttray and Bas Reedijk	3346
Effect of Core Permeability on Armour Layer Stability	
Bas Reedijk, Markus Muttray, Arnoud van den Berge and Richard de Rover	3358
Breakwater Stability with Damaged Single Layer Armour Units	
Richard de Rover, Henk Jan Verhagen, Arnoud van den Berge and Bas Reedijk	3368
New Guidance to Address the Challenges of Using Concrete in Maritime Engineering	
Sébastien Dupray, Gareth Robertshaw, Jonathan Simm, William Allsop and Kristina Gamst	3381
Improved Longevity of Coastal Structures	
Donald D. Treadwell, Brian J. Van Weele, Orville T. Magoon and Yair Eisenberg	3393
Advanced System for Visualising Placement of Armour Units Underwater	
Michel Denechere and Michel Fons	3403
3D Lagrangian Simulation of Compaction Process of Wave Dissipating Blocks due to High Waves	
Tetsuo Sakai, Eiji Harada and Hitoshi Gotoh	3412
Wave Force and Stability of New Flat Type Concrete Block with Large Openings for Submerged Breakwaters	
Shin-ichi Kubota, Masashi Hamaguchi, Akira Matsumoto, Minoru Hanzawa and Masato Yamamoto	3423
Structural Performance Evaluation of New -Type Wave Dissipating Concrete Block	
Satoshi Noboru, Mitsuyasu Iwanami, Masato Yamamoto and Ichiro Nishiwaki	3436
Spatial Damage Distribution over Cube Armoured Roundheads	
Enrique Maciñeira and Hans F. Burcharth	3449
Erosion of Cube and Cubipod Armor Layers under Wave Attack	
M. Esther Gómez-Martín and Josep R. Medina	3461

Hermanus Breakwater Repair Using Toskane Armour Units	
Kishan Tulsia, Dave Phelp, Masupha Letsie, Marius Rossouw, Joop Zwamborn, George Goodey and Stoffel Smith	3474
Lost Jetty of California's Russian River	
Orville T. Magoon, Donald D. Treadwell, Paul S. Atwood and Billy L. Edge ...	3487
Non-Conventional Wave Damping Structures: Hydraulic Performance	
Hocine Oumeraci	3496
Mass Transport Induced Flow in Seawater Exchange Structures with Perforated Wall	
Yoshihiro Ohmura	3509
Transformation of Wave Skewness and Asymmetry over Low-Crested Breakwaters	
Zhong Peng, Qingping Zou, Baoxing Wang and Dominic Reeve	3522
New Formulation of Wave Transmission over and Through Low Crested Structures	
Yoshimi Goda and John P. Ahrens	3530
Bore Propagation over a Submerged Horizontal Plate by Physical and Numerical Simulation	
Daniel B. Bung, Arndt Hildebrandt, Mario Oertel, Andreas Schlenkhoff and Torsten Schlurmann	3542
Large-Scale Laboratory Measurements of Wave Forces on Highway Bridge Superstructures	
Christopher Bradner, Thomas Schumacher, Daniel Cox and Christopher Higgins	3554
Experimental Study of Wave Forces on Bridge Decks	
Billy L. Edge, Ronald McPherson and Oscar Cruz-Castro	3567
An Integrated Approach to the Analysis of Coastal Structures at Prototype Scale Using COBRAS-UC	
R. Guanche, I. J. Losada, J. L. Lara and C. Vidal	3580
Design Scenarios for Coastal Protection Structures on the German Baltic Sea Coast	
Gerd Bruss, Nestor Jimenez, Hartmut Eiben, Michael Heinrichs, Jens Riemer and Roberto Mayerle	3593
Analyses of Stability of Caisson Breakwaters on Rubble Foundation Exposed to Impulsive Loads	
H. F. Burcharth, L. Andersen and T. Lykke Andersen	3606
Experimental and Numerical Study of the Response of a Sandbed beneath a Caisson Breakwater Subject to Cyclic Wave Load	
M. Kudella and H. Oumeraci	3619
Resonance of Fluid in Narrow Joint Gaps of Caisson-Type Breakwater	
Takehisa Saitoh, Hiroyuki Hosonuma, Guoping Miao and Hajime Ishida	3632

Estimation of Expected Sliding Distance of a Caisson Affected by Damage of Armor Concrete Blocks	3645
Tomotsuka Takayama, Daiki Tsujio and Tomohiro Yasuda	
Proposed Methodology for Evaluating the Potential Failure Risk for Existing Caisson-Breakwaters in a Storm Event Using a Level III Reliability-Based Approach	3655
Hiroshi Takagi, Miguel Esteban and Tomoya Shibayama	
Numerical Analysis of Flat Plate Breakwater	3668
Francesco Lalli, Antonello Bruschi, Luca Liberti, Stefania Mandrone, Valeria Pesarino and Piero Bassanini	
Three-Dimensional Nonlinear Wave Groups Interacting with an Upright Breakwater	3681
Alessandra Romolo and Felice Arena	
Seawave Slot-Cone Generator: An Innovative Caisson Breakwater for Energy Production	3694
Diego Vicinanza, Lucia Margheritini, Pasquale Contestabile, Jens Peter Kofoed and Peter Frigaard	
Indonesia - Japan Joint Survey on 2006 Java Earthquake Tsunami Disaster	3706
Shigeo Takahashi, Subandono Diposaptono, Koji Fujima, Daisuke Tatsumi and Takashi Tomita	
Stability Analysis of a Shelter Tower at Exertion of Tsunami	3719
Tomohiro Yasuda, Tomotsuka Takayama and Hajime Mase	
Behavior of Drifting Containers Due to Tsunami and Collision Forces	3731
Gyeong-Seon Yeom, Norimi Mizutani, Kazutomo Shiraishi, Atsuhiro Usami, Shogo Miyajima and Takashi Tomita	
Hydrodynamic Loadings of Buildings in Floods	3744
Giovanni Cuomo, Gholamreza Shams, Sebastian Jonkman and Pieter van Gelder	
Experimental Analysis of Scale Effects of the Wave Induced Flow Field Around a Monopile Using Particle Image Velocimetry	3757
Leen De Vos, Peter Troch and Julien De Rouck	
Wave Forces on Groups of Slender Cylinders in Comparison to an Isolated Cylinder Due to Non-Breaking Waves	3770
Arndt Hildebrandt, Uwe Sparboom and Hocine Oumeraci	
Wave Run-up Height on Cylindrical Foundations for Offshore Wind Turbines in Nonlinear Random Waves	3782
Dag Myrhaug and Lars Erik Holmedal	
Hydraulic Permeability of Structures Made of Geotextile Sand Containers (GSC-Structures) -- Laboratory Tests and Results	3793
Katja Werth, Juan Recio, Hocine Oumeraci and Georg Heerten	

Hydraulic Stability of Geotextile Sand Containers for Coastal Structures — Effect of Deformations and Stability Formulae	3805
Juan Recio and Hocine Oumeraci	
Temporary Bund of Geosynthetics and Tubes for Bridge Piers in the River Dougava, Riga	3818
Newenka M. Alexiew	
Crown Wall with Extended Base Slab	3830
Ineke Vos-Rovers, Bas Reedijk and Sjaak Ekkelmans	
Maasvlakte 2: Laboratory Investigation on Behalf of the Design of the Armour Layer and the Crest Level of the Main Breakwater	3842
J. De Rouck, J. Geeraerts, L. Van der Keere, M. De Man and V. Meirschaert ...	
Construction of New Port at Punta Langosteira (A Coruña, Spain)	3854
Fernando Noya Arquero, Victoria Bajo González, Enrique Maciñeira Alonso and José Enrique Pérez Noguer	
On Mooring Force of Very Large Floating Structures Induced by Tsunami	3865
Toru Abe and Shigeki Sakai	

VOLUME FIVE

Loads on Floating Breakwaters: Effects of Layout under Irregular Waves	3875
Piero Ruol, Luca Martinelli and Barbara Zanuttigh	
Modelling Breaking Waves on a Wharf	3888
Gildas Colleter and Alessio Mariani	
A Hybrid Quay Wall Proposed for a Very Large Container Ship in the West Terminal of Busan New Port	3899
Jang-Won Chae, Woo-Sun Park and Gongil Jeong	
Preservation of Evidence for the New Deep-Sea Container Terminal Jade WeserPort (JWP) Wilhelmshaven - Design and Stage 1	3912
Helmut Manzenrieder, Frank Spingat and Volker Weiss	
Planning and Construction of a Port Related Turning Basin in Bremerhaven	3925
Jan Janssen	
Brighton Marina – Extending the Life of a Coastal Harbour from 30 to 150 Years	3933
Amanda Chapman, William Allsop, John Scatchard and John Davey	
Caisson Constructions an Innovative Approach	3945
Arun D. Joshi	
Physical Model Tests of the Breakwater for the Enlargement of the Port of Valencia, Spain	3957
José F. Sánchez González, Marcelo Burgos Teruel and Inmaculada Martín Ávila	

Development and Design of the WaveCat™ Energy Converter	
Gregorio Iglesias, Rodrigo Carballo, Alberte Castro and Bruño Fraga	3970
The Renovation of the Old "Nesserland Sea-Lock" at Emden-Port	
Hans-Dieter Clasmeier	3983
Computer Simulation of Pohang New Harbor for Seiche Reduction	
Moonsu Kwak, Wonmu Jeong, Chongkun Pyun, Xiuying Xing and Jiin-Jen Lee	3996
Digital Image Monitoring to Optimise Safe Port Operations	
David Phelp and Gavin Hough	4002
 Coastal Management, Environment, and Risk 4015	
An Integrated Master Plan for Flanders Future Coastal Safety	
T. Mertens, P. DeWolf, T. Verwaest, K. Trouw, L. De Nocker and K. Couderé	4017
Integrated Planning for a Sustainable Coastal Louisiana	
Adam Hosking, Jon Porthouse, Jean Cowan, Michele Deshotels and Ben Hamer	4029
Coastal Management Measures in Lithuanian Baltic Coast (South Eastern Baltic)	
Saulius Gulbinskas, Rosita Mileriene and Rimas Zaromskis	4042
Coastal Zones and Climate Change: A Sediment Perspective Perception on Adaptation	
Jan P. M. Mulder, Ad J. F. van der Spek and Michiel J. van der Meulen	4053
The Role of Regional Sediment Management in Coastal Zone Management	
Lesley Ewing, Costas Synolakis, Nikos Kalligeris, Spyros Fotinis and Voukouvalas Evangelos	4065
Sharing Coastal Knowledge within Europe: ENCORA and the Coastal Wiki	
J. Dronkers, A. J. Chadwick, J. E. Jackson and N. Villars	4078
Geographical Information Systems as Tools for the Elaboration of ICZM Policies	
B. Martí, L. Moreno, J. Fernández, J. Mey, C. Peña, J. I. Gil and O. Tamayo	4090
Extreme Value Analysis of Coastal Levels, With and Without Convolution of Astronomic and Storm Surge Components	
Patrick Willems and Toon Verwaest	4099
Non-Stationarities in Time Series and Its Integration in Extreme Value Statistics for Risk Management Issues	
Christoph Mudersbach and Jürgen Jensen	4109
Bivariate Analysis and Joint Exceedance Probabilities of Extreme Wave Heights and Periods	
Galiatsatou Panagiota and Panagiotis Prinos	4121

Statistical Analysis of the Coastal Storm Impulse (COSI) Scale at the Corps of Engineers, FRF, DUCK NC	4134
David R. Basco, Nadar Mahmoudpour and Chris A. Klentzman	
A Predictive Index for Wave and Storm Surge Induced Erosion	4143
Jon K. Miller and Elizabeth Livermont	
Vulnerability Assessment to Coastal Storms at a Regional Scale	4154
E. Tonatiuh Mendoza and José A. Jiménez	
Regression Models and Uncertainty Analysis of Coastal State Indicators	4167
Christophe Brière and Henk F. P. van den Boogaard	
Probabilistic Approach for Safety Assessment of Water Defences along the Dutch coast; Model and Verification	4180
Frank den Heijer, Robert J. Vos and Caroline Gautier	
Coastal Flooding Risk Calculations for the Belgian Coast	4193
T. Verwaest, K. Van der Biest, P. Vanpoucke, J. Reijns, P. Vanderkimpfen, L. De Vos, J. De Rouck and T. Mertens	
Appraising Spit Dynamics and Estuary Responses: A Coastal Management Study from the Exe Estuary, UK	4202
Harshminie Karunaratne, Dominic E. Reeve, Dan Fox, Sam Box, Nigel Pontee, Andrew Chadwick and John Lawrence	
Flood Risk Analysis and Management in Europe – The Way Ahead	4214
Andreas Kortenhaus and Hocine Oumeraci	
Process-Determined Coastal Erosion Hazards	4227
Dave Callaghan, Roshanka Ranasinghe, Peter Nielsen, Magnus Larson and Andrew Short	
National Coastal Erosion Risk Mapping - The First National Run	4237
Jonathan Rogers, Frances Loran and Geoff Astle	
High Volume Sediment Transport and Its Implications for Recreational Beach Risk	4250
Tim Scott, Paul Russell, Gerhard Masselink, Adam Wooler and Andrew Short	
Mississippi to Medway: Climate Change and Strategic Risk Management	4263
N. Pontee, A. Hosking, B. Hamer and K. Burgess	
Reliability- and Risk-Based Design of Coastal Flood Defences	4276
Cong V. Mai, Pieter van Gelder, Han Vrijling and Marcel Stive	
Rational Risk Based Design Method for Flood Protection, Maasvlakte 2, Port of Rotterdam	4289
Sander Boer, Jan Konter and Anne Kirsten Meijer	
Coastal System Resilience	4302
J. William Kamphuis	
Risk-Based Maintenance Planning for Flood Protection Walls	4315
Jeff Marengwa and Johan Retief	

Application of the Economic Optimization to the Flood Defence System of the New Orleans Metropolitan Area	
S. N. Jonkman, M. Kok, M. van Ledden and J. K. Vrijling	4328
The Tyndall Coastal Simulator and Interface	
Robert Nicholls, Susan Hanson, Mustafa Mokrech, Peter Stansby, Nicolas Chini, Mike Walkden, Richard Dawson, Nicolas Roche, Jim Hall, Sophie Nicholson-Cole, Andrew Watkinson, Simon Jude, Jason Lowe, Judith Wolf, James Leake, Mark Rounsevell, Corentin Fontaine and Lilibeth Acosta-Michlik	4341
Response of Marine Climate to Future Climate Change: Application to Coastal Regions	
James Leake, Judith Wolf, Jason Lowe, Jim Hall and Robert Nicholls.....	4354
Probabilistic Simulation of Long-Term Shore Morphology of North Norfolk, UK	
Mike Walkden, Mark Dickson, James Thomas and Jim Hall	4365
Projected Long Term Changes in Flood Risk on the East Anglia Coast of the UK	
Nicolas Roche, Richard Dawson, Jim Hall and Mike Walkden	4378
Ensemble Prediction of Inundation Risk and Uncertainty Arising from Scour (EPIRUS)	
Qingping Zou, Dominic Reeve, Ian Cluckie, Shunqi Pan, Miguel Angel Rico-Ramirez, Dawei Han, Xin Lv, Adrián Pedrozo-Acuña and Yongping Chen	4390
Development of a Nowcasting Modelling System for a Study Area on the German North Sea Coast	
J. M. Fernández and R. Mayerle	4401
A 3-D Experimental Study of the Beneficial Role of Flushing Culverts in Sea Water Quality	
V. K. Tsoukala and C. I. Moutzouris	4414
Modeling Bio-Geomorphological Influences for Offshore Sandwaves	
Bas W. Borsje, Mindert B. de Vries, Tjeerd J. Bouma, Giovanni Besio, Suzanne J. M. H. Hulscher and Peter M. J. Herman	4423
Innovative Highlights in the Environmental Impact Assessment Maasvlakte 2	
Mathijs van Ledden, Loes Bolle, Johan Boon, Wil Borst, Bram van Prooijen and John de Ronde	4436
Solute Dispersion in the Nearshore: Laboratory and Numerical Results	
J. M. Pearson, Q. Zou, I. Guymer and Z. Peng	4449
A Meso-Scale Study of a Storm Water Plume Impact on Beaches Adjacent to an Estuary (Adour River, Bay of Biscay)	
Damien Dailloux, Denis Morichon and Stéphane Abadie	4459
Low-Salinity Plume in the Changjiang and Adjacent Coastal Regions: A Model-Data Comparison	
Jianzhong Ge, Pingxing Ding, Changsheng Chen and Pengfei Xue	4471

Impact of Cooling Water Intrusion on the Tidal River Elbe	
Oliver Stoschek, Michael Potthoff, Ole Svenstrup Petersen and Ole Larsen	4482
Volume and Surface Area Changes in Estuaries and Tidal Inlets	
Ian Townend, Zheng Bing Wang, Jeremy Spearman and Adrian Wright	4495
Assessing the Physical Impacts of Managed Realignment in an Estuarine and Coastal Environment	
Andrew M. Symonds, Colin R. Scott and Michael B. Collins	4508
The Long-Term Impacts of Managed Realignments	
Adrian Wright and Adam Fulford	4521
Concepts of the Ecological Improvement of the Elbe Estuary	
H. Liebenstein, M. Fiedler and G. Eichweber	4532
Predicting the Recovery of Biological Communities on the Seabed after Marine Aggregate Dredging	
Stefania Schinaia, Hiroshi Momiji, Steven R. Bishop, Richard R. Simons and Justine Saunders	4537
Model for Predicting the Extension of Habitat of Japanese Hard Clam MERETRIX LAMARCKII	
Takayuki Kumada, Takaaki Uda and Masumi Serizawa	4549
Influence of Coastal Groundwater on Brackish Water Environment in a Tidal Estuary	
Katsuaki Komai, Tadashi Hibino and Shinya Nakashita	4562
Groundwater Seepage Between a Gravel Barrier Beach and a Freshwater Lagoon	
Martin Austin, Gerd Masselink, Ian Turner, Daniel Buscombe and Jon Williams	4572
Numerical Analysis of Floating Boom Performance in Open Waters	
A. Castro, G. Iglesias, J. A. Fraguela and R. Carballo	4585
Hydraulic Boundary Conditions for a Major Discharge Facility – the IJsselmeer Project, The Netherlands	
H. G. Voortman, N. van Veen, A. Vrijburcht and J. Tigchelaar	4594
Conflicts between a Recreational Resort and a Power Plant	
Karim Rakha and Khaled Al-Banaa	4607
Assessment Criteria for the Identification of Human Impacts on Water Bodies by Morphodynamic Investigations	
Gerald Herrling and Johanna Elsebach	4620
Coastal Scenarios Documented with Digital Atlases - Computational Modeling and Metadata	
Rainer Lehfeldt, Peter Milbradt and Mario Höcker	4633
Relating Spatial Scale to Benthoscape Patterns with a High-Resolution Bathymetric LiDAR	
Antoine Collin, Bernard Long and Philippe Archambault	4645

Baroclinic Model Study of the Marine Current Energy Potential in the Ría de Muros (NW Spain)	
R. Carballo, G. Iglesias and A. Castro	4658
Real-Time Current Forecast for Tunnel Immersion Work of Bosphorus Rail Tube Crossing Project, Turkey	
Yukinobu Oda, Takahide Honda, Kazunori Ito, Seizo Ueno, Fumio Koyama, Hideki Sakaeda, Clause Iversen and Steen Likke	4665
Saint Petersburg Flood Protection Barrier Challenging	
Lechoslaw Bierawski and Gerald Giegerich	4678
Comprehensive Approach for Beach Erosion Mitigation in Korea	
Kyu-Han Kim, Agnes Y. W. Widayati and Seong-Jin Yoon	4687
Study on the Long-Term Effects of New-Type Offshore Breakwaters and Sand Bypassing along Suruga Coast, Japan	
Kazunori Wada	4699
Environmentally Friendly Coastal Protection Based on Vertical Drains	
Poul Jakobsen and Claus Brøgger	4712
Beach Nourishment Combined with SIC Vertical Drain in Malaysia	
Claus Brøgger and Poul Jakobsen	4725
An Experimental Study on Turbulence Induced by Porous Media	
Sota Nakajo, Takaaki Shigematsu, Gozo Tsujimoto, and Kosei Takehara	4738
Effectiveness of a Resonator under Breaking and Non-Breaking Wave Conditions	
Takayuki Nakamura and Nyein Zin Latt	4751