

2015 8th International Workshop on Advanced Ground Penetrating Radar (IWAGPR 2015)

**Florence, Italy
7-10 July 2015**

**IEEE Catalog Number: CFP15538-POD
ISBN: 978-1-4799-6496-3**

TABLE OF CONTENTS

2D FREQUENCY-DOMAIN FULL-WAVEFORM INVERSION OF GPR DATA: PERMITTIVITY AND CONDUCTIVITY IMAGING	1
<i>Pinard, H. ; Garambois, S. ; Metivier, L. ; Dietrich, M. ; Virieux, J.</i>	
2D GPR MONITORING WITHOUT A SOURCE BY INTERFEROMETRY IN A 3D WORLD.....	5
<i>Feld, R. ; Slob, E.C.</i>	
A COMBINED GPR AND SNMR MONITORING OF A DRAINED INTRAGLACIAL WATER POCKET LOCATED INTO THE POLYTHERMAL GLACIER OF TÊTE ROUSSE.....	9
<i>Garambois, S. ; Vincent, C. ; Legchenko, A. ; Thibert, E.</i>	
A LOW COST APPROACH TO ACOUSTIC FILTERS ACTING AS GPR COOPERATIVE TARGETS FOR PASSIVE SENSING.....	13
<i>Friedt, J.-M ; Hugeat, A.</i>	
A MICROWAVE SCANNER FOR SUB-SURFACE DIAGNOSTICS OF ARTEFACTS.....	17
<i>Olmi, R. ; Micheletti, F. ; Priori, S. ; Riminesi, C. ; Beni, S.</i>	
A PRELIMINARY ANALYSIS OF A SPARSE RECONSTRUCTION BASED CLASSIFICATION METHOD APPLIED TO GPR DATA	21
<i>Giovanneschi, Fabio ; Gonzalez-Huici, Maria Antonia</i>	
A QUADRATIC INVERSE MODEL FOR RF TOMOGRAPHY	25
<i>Picco, Vittorio ; Gennarelli, Gianluca ; Negishi, Tadahiro ; Soldovieri, Francesco ; Erricolo, Danilo</i>	
A SECONDARY REFLECTION PATTERN SYNTHESIS FOR GPR B-SCOPE IMAGES	29
<i>Nomura, Yoshihiko ; Narita, Takumi ; Sudo, Yoshikazu</i>	
A TEST OF HOLOGRAPHIC RADAR FOR DETECTION OF HIDDEN VERTEBRATE TRACKS AND TRACKWAYS	33
<i>Vohra, D. ; Bechtel, T. ; Thomas, R.D.K. ; Windsor, C. ; Ivashov, S. ; Capineri, L. ; Inagaki, M. ; Van Scyoc, R.</i>	
ACCURATE ANALYSIS OF GPR FIRST-ARRIVAL SIGNALS FOR THE EVALUATION OF SOIL PERMITTIVITY PARAMETERS	37
<i>Comite, D. ; Galli, A. ; Lauro, S.E. ; Mattei, E. ; Pettinelli, E.</i>	
AN ADVANCED GPR MODELLING FRAMEWORK: THE NEXT GENERATION OF GPRMAX	40
<i>Warren, Craig ; Giannopoulos, Antonios ; Giannakis, Iraklis</i>	
AN ADVANCED NUMERICAL IMAGING PROCEDURE FOR GPR SHALLOW SURVEYS	44
<i>Comite, Davide ; Galli, Alessandro ; Catapano, Ilaria ; Soldovieri, Francesco ; Pettinelli, Elena</i>	
AN EXTENSION MODULE TO EMBED COMMERCIALLY SENSITIVE ANTENNA MODELS IN GPRMAX	48
<i>Warren, Craig ; Giannopoulos, Antonios ; Diamanti, Nectaria ; Annan, Peter</i>	
AN ULTRA HIGH RESOLUTION STEPPED FREQUENCY GPR FOR CIVIL ENGINEERING APPLICATIONS	51
<i>Parrini, Filippo ; Papi, Federico ; Pieraccini, Massimiliano</i>	
ANALYSIS OF A 2D MICROWAVE TOMOGRAPHY ALGORITHM APPLIED TO A DIFFERENTIAL CONFIGURATION IN GPR PROSPECTING	55
<i>Persico, Raffaele ; Catapano, Ilaria ; Gennarelli, Gianluca ; Pochanin, Gennady ; Soldovieri, Francesco</i>	
ANALYSIS OF HOLLOW AREA BENEATH CONCRETE SLAB OF SEAWALL BY MEANS OF GROUND PENETRATION RADAR	59
<i>Zhang, Zaiyuan ; Zhao, Yonghui ; Ge, Shuangcheng ; Sun, Poyong ; Liu, Chaoying</i>	
ANALYSIS OF TIME-LAPSE GPR DATA TO VISUALIZE PREFERENTIAL FLOW PATHS	63
<i>Allroggen, Niklas ; Tronicke, Jens</i>	
ANISOTROPY EFFECT ON GPR SIGNALS	66
<i>Diamanti, Nectaria ; Annan, A.Peter ; David Redman, J.</i>	
ANTENNAS FOR PAVEMENT VOID DETECTION BY SCATTERING	71
<i>Pennock, S.R. ; Jenks, C.H.J.</i>	
APPLICATION OF GEOPHYSICAL METHODS TO DETERMINE SUBSURFACE ACID SATURATED ZONES OF HEAP NO. 3 AT SARCHESHEH COPPER MINE, IRAN	75
<i>Moradipour, Mosayeb ; Hojat, Azadeh ; Ranjbar, Hojjatollah ; Nasab, Saeed Karimi ; Roodposhti, Hashem Ranjy ; Daneshpajouh, Shahram</i>	
APPLICATIONS OF CONVENTIONAL AND NON-CONVENTIONAL GPR SYSTEMS IN THE VIKING REMAINS OF TORGET	79
<i>Matera, Loredana ; Ciminale, Marcello ; Eide, Egil ; Sala, Jacopo ; Persico, Raffaele ; Stamnes, Arne Anderson</i>	
ARRAY GPR SYSTEM "YAKUMO" FOR NATURAL DISASTER MITIGATION.....	83
<i>Sato, Motoyuki ; Takahashi, Kazunori</i>	

ASSESSING THE APPLICABILITY OF GPR METHOD FOR TUNNELLING INSPECTION: CHARACTERIZATION AND VOLUMETRIC RECONSTRUCTION	87
<i>Nunez-Nieto, X. ; Solla, M. ; Prego, F.J. ; Lorenzo, H.</i>	
ASSESSING THE UNDERWORLD — REMOTE SENSING TO SUPPORT SMART AND LIVEABLE CITIES	91
<i>Rogers, Christopher D F</i>	
ASSESSMENT OF A CONCRETE PRE-STRESSED RUNWAY PAVEMENT WITH GROUND PENETRATING RADAR	95
<i>Marecos, Vania ; Fontul, Simona ; Antunes, Maria L. ; Solla, Mercedes</i>	
AUTONOMOUS PHASE-SENSITIVE RADIO ECHO SOUNDER FOR MONITORING AND IMAGING ANTARCTIC ICE SHELVES	99
<i>Lok, L.B. ; Brennan, P.V. ; Ash, M. ; Nicholls, K.W.</i>	
AUTO-PICKING AND PHASE ASSESSMENT BY MEANS OF ATTRIBUTE ANALYSIS APPLIED TO GPR PAVEMENT INSPECTION	103
<i>Dossi, M. ; Forte, E. ; Pipan, M.</i>	
AYA IONNES PRODOMOS (JOHN THE BAPTIST) CHURCH GPR STUDIES IMRAHOR/ISTANBUL	107
<i>Celik, Ertug</i>	
BOREHOLE RADAR MEASUREMENT WITH A DIPOLE ARRAY AND A LOOP ANTENNA	111
<i>Ebihara, S. ; Koresawa, Y. ; Kawata, K.</i>	
CHARACTERIZATION OF VOLCANIC STRUCTURES USING GROUND PENETRATING RADAR AND ADDITIONAL INVERSE MODELLING: MULTIDISCIPLINARY GEOPHYSICAL INVESTIGATION IN THE TIMANFAYA NATIONAL PARK (SPAIN)	115
<i>Solla, M. ; Montesinos, F.G. ; Gomez-Ortiz, D. ; Martin-Crespo, T. ; Aronso, J. ; Velez, E.</i>	
COMBINED APPROACH OF GPR AND THERMOGRAPHIC DATA THROUGH FDTD SIMULATION TO ANALYZE MASONRY BRIDGES: THE EVALUATION OF CONSTRUCTION MATERIALS IN A RESTORED MASONRY ARCH BRIDGE	119
<i>Solla, M. ; Asorey-Cacheda, R. ; Nunez-Nieto, X. ; Riveiro, B.</i>	
COMBINED GPR AND TDR MEASUREMENTS FOR SNOW THICKNESS AND DENSITY ESTIMATION	123
<i>Di Paolo, F. ; Cosciotti, B. ; Lauro, S.E. ; Mattei, E. ; Callegari, M. ; Carturan, L. ; Seppi, R. ; Zucca, F. ; Pettinelli, E.</i>	
COMBINING CEEMD AND PREDICTIVE DECONVOLUTION FOR THE SUPPRESSION OF MULTIPLE REFLECTIONS AND COHERENT NOISE IN GPR SIGNALS	127
<i>Manatakis, M. ; Sarris, A. ; Vafidis, A.</i>	
COMPARISON OF DIFFERENT ANTENNA CONFIGURATIONS FOR PROBING OF LAYERED MEDIA	131
<i>Varianytsia-Roshchupkina, Liudmyla A. ; Pochanin, Gennadiy P. ; Pochanina, Iryna Ye. ; Masalov, Sergey A.</i>	
COMPARISON OF ROC CURVES FOR LANDMINE DETECTION BY HOLOGRAPHIC RADAR WITH ROC DATA FROM OTHER METHODS	135
<i>Bechtel, T. ; Capineri, L. ; Windsor, C. ; Inagaki, M. ; Ivashov, S.</i>	
COMPUTER-AIDED DATA PROCESSING FOR GPR PROFILING APPLICATIONS	139
<i>Kapustin, V.V. ; Shirobokov, M.P.</i>	
CROSSHOLE GPR FULL-WAVEFORM INVERSION AND WAVEGUIDE AMPLITUDE ANALYSIS: RECENT DEVELOPMENTS AND NEW CHALLENGES	142
<i>Klotzsche, A. ; van der Kruk, J. ; Mozaffari, A. ; Gueting, N. ; Vereecken, H.</i>	
CYLINDRICAL AIR LAYER TO REDUCE THE INFLUENCE OF THE DIRECT WAVE IN SINGLEHOLE BOREHOLE RADAR	148
<i>Ebihara, S. ; Nakamoto, Y. ; Kawata, K.</i>	
DESIGN OF A 16-PORT SHARED-ARM DIPOLE ARRAY FOR GROUND-PENETRATING RADAR	152
<i>Kang, Woong ; Kim, Kangwook</i>	
DETECTION OF AIR VOIDS IN CONCRETE BY RADAR IN TRANSMISSION MODE	156
<i>Trela, Ch. ; Kind, Th. ; Schubert, M.</i>	
DETECTION OF COHERENT SCATTERERS BY FREQUENCY INTERLEAVED SUB-IMAGES ENTROPY IN GB-SAR	160
<i>Zou, Lilong ; Sato, Motoyuki</i>	
DETECTION OF IEDS WITH LEAKY WAVE ANTENNAS	164
<i>Deiana, D. ; Nennie, F. ; Monni, S.</i>	
DETERMINATION OF VELOCITIES WITH RADAR IN ROAD LAYERS	168
<i>Gregoire, C. ; Van der Wielen, A. ; Van Geem, C.</i>	

DEVELOPMENT OF MULTI-PATH LINEAR ARRAY RADAR AT 10–20GHZ	172
<i>Mori, Yasunari ; Asano, Yumi ; Yumii, Takayoshi ; Doi, Kyouji ; Takahashi, Kazunori ; Sato, Motoyuki</i>	
ELECTRICAL AND ELECTROMAGNETIC TECHNIQUES APPLIED TO AN ARCHAEOLOGICAL FRAMEWORK RECONSTRUCTED IN LABORATORY	176
<i>Capozzoli, Luigi ; Caputi, Antonella ; De Martino, Gregory ; Giampaolo, Valeria ; Luongo, Raffaele ; Perciante, Felice ; Rizzo, Enzo</i>	
FRACTURE THICKNESS FROM GPR MEASUREMENTS	181
<i>Arosio, Diego ; Zanzi, Luigi ; Longoni, Laura ; Papini, Monica</i>	
FRACTURES AND ROCK PROPERTIES ESTIMATED BY 3D DIRECTIONAL BOREHOLE RADAR	185
<i>Wada, K. ; Karasawa, S. ; Kawata, K. ; Ebihara, S.</i>	
GPR ASSESSMENT OF THE MODERNIST SANTA CREU I SANT PAU HOSPITAL IN BARCELONA: GPR APPLICATION IN CULTURAL HERITAGE	189
<i>Gonzalez-Drigo, Ramon ; Perez-Gracia, Vega ; Santos-Assuncao, Sonia</i>	
GPR BACKSCATTERING APPLIED TO URBAN SHALLOW GEOLOGY: GPR APPLICATION IN SEISMIC MICROZONATION	193
<i>Santos-Assuncao, Sonia ; Perez-Gracia, Vega ; Gonzalez-Drigo, Ramon</i>	
GPR COMBINED WITH A POSITIONING SYSTEM TO DETECT ANTI-PERSONNEL LANDMINES	197
<i>Podd, Frank J.W. ; Peyton, Anthony J. ; Armitage, David W.</i>	
GPR INVESTIGATION OF STRUCTURE'S BASES AT HAGIOS GEORGIOS CHURCH, OLD GÜMÜŞHANE, TURKEY	201
<i>Seren, Aysel ; Ogretmen, Zeynep ; Babacan, Ali Erden ; Sadiklar, Tugrul ; Ikizler, Sabriye Banu</i>	
GPR MEASUREMENT CAMPAIGN IN THE HILL TOWN OF SAN GIMIGNANO (ITALY)	205
<i>Pieraccini, Massimiliano ; Parrini, Filippo ; Papi, Federico ; Soldovieri, Francesco ; Catapano, Ilaria</i>	
GPR MEASUREMENTS IN DRIFTS AT THE NORTHERN PART OF THE MORSLEBEN SALT STRUCTURE	209
<i>Gundelach, V.</i>	
GPR PULSE EXCITATION OF A SHALLOW CYLINDER: ON- AND OFF-AXIS RESONANCES CAUSED BY INTERFERENCE AND MODAL MIXING	213
<i>Arcone, Steven A. ; Bates, Jordan T.</i>	
GPR RECEIVER WITH ADJUSTABLE FREQUENCY BANDWIDTH	217
<i>Ruban, Vadym P. ; Pochanin, Gennadiy P. ; Shuba, Oleksandr O. ; Pochanin, Oleksandr G.</i>	
GPR SURVEY IN HERITAGE STRUCTURES IN CHILE. THE CASE STUDY OF THE MUSEUM OF CONTEMPORARY ART IN VALDIVIA: GPR SURVEY IN THE MCA (VALDIVIA, CHILE)	221
<i>Santos-Assuncao, Sonia ; Perez-Gracia, Vega ; Gonzalez-Drigo, Ramon ; Valdebenito, Galo ; Vasquez, Virginia ; Alvarado, David ; Munoz, Juan Pablo ; Aguilar, Victor ; Aburto, Pilar ; Pedret, Josep</i>	
GRAVITATIONAL TECTONICS EVIDENCES AT RGS (BRAZIL) COASTAL PLAIN USING GROUND PENETRATING RADAR	225
<i>Strieder, Adelir Jose ; da Fontoura, Bruno S. ; Behling, Jessica S. ; Wetzel, Raquel S. ; Duarte, Rui S.S. ; da Silva, Talita C. ; Mendes, Paulo R. ; Nobrega, Aureliano A.V. ; Niencheski, Luis Felipe H. ; Calliari, Lauro Julio</i>	
GROUND PENETRATING RADAR SURVEYS FOR PERMAFROST ASSESSMENT IN THE QINGHAI-TIBET PLATEAU, CHINA	229
<i>Qian, Rongyi ; Li, Jian ; Mu, Zongqi ; Liu, Lanbo</i>	
GROUND PENETRATING RADAR SURVEYS ON THE ANCIENT DENGFENG GUANXINGTAI OBSERVATORY, CHINA	233
<i>Qian, Rongyi ; Liu, Lanbo</i>	
HIGH RESOLUTION HOLOGRAPHIC IMAGING WITH A ROBOT SCANNER AND ITS APPLICATIONS	237
<i>Arezzini, I. ; Bulletti, A. ; Calzolai, M. ; Di Martino, A. ; Falorni, P. ; Fiesoli, F. ; Capineri, L. ; Windsor, C.G.</i>	
INVERTING SURFACE GPR DATA TO ESTIMATE WETTING AND DRAINAGE WATER RETENTION CURVES IN LABORATORY	240
<i>Leger, Emmanuel ; Saintenoy, Albane ; Tucholka, Piotr ; Coquet, Yves</i>	
INVESTIGATION OF FORWARD-LOOKING SYNTHETIC CIRCULAR ARRAY FOR SUBSURFACE IMAGING IN TUNNEL BORING MACHINE APPLICATION	245
<i>Wang, Jianping ; Cetinkaya, Harun ; Yarovoy, Alexander ; Vermesan, Ioana I. ; Reynaud, Sebastien</i>	
INVESTIGATION OF NEAR FIELD BEAM PATTERNS FOR ROTATING ARRAYS	249
<i>Cetinkaya, H. ; Wang, J. ; Yarovoy, A.G.</i>	
INVESTIGATION OF THE UNDERGROUND STRUCTURE ELEMENTS OF GSM TOWERS WITH GPR AND GSM SIGNAL EFFECTS IN GPR DATA	253
<i>Celik, Ertug</i>	

LANDSCAPE ARCHAEOLOGY OF SOUTHERN UMBRIA (ITALY) USING THE GPR TECHNIQUE	257
<i>Barone, P.M. ; Desibio, L.</i>	
LEAST-SQUARES CURVE FITTING FOR VELOCITY AND TIME ZERO	261
<i>Radzevicius, Stanley</i>	
MICROWAVE TOMOGRAPHY IN ARCHAEOLOGY AND CULTURAL HERITAGE APPLICATIONS: A REVIEW	265
<i>Catapano, I. ; Gennarelli, G. ; Affinito, A. ; Crocco, L. ; Soldovieri, F.</i>	
MONITORING OF THE STABILITY PROBLEMS ON THE ANKARA-KONYA HIGH SPEED RAILWAY LINE (TURKEY) WITH GROUND PENETRATING RADAR METHOD	269
<i>Kadioglu, Selma ; Kadioglu, Yusuf Kagan</i>	
MULTI-FREQUENCY GPR SIGNAL FUSION USING FORWARD AND INVERSE S-TRANSFORM FOR DETECTING RAILWAY SUBGRADE DEFECTS	273
<i>Xiao, Jianping ; Liu, Lanbo</i>	
NOT NECESSARILY BURIED BODIES: FORENSIC GPR INVESTIGATIONS FROM CRIMINAL TO CIVIL JUSTICE	277
<i>Barone, P.M. ; Di Maggio, R.M. ; Ferrara, C.</i>	
NUMERICAL MODELLING AND NEURAL NETWORKS FOR LANDMINE DETECTION USING GROUND PENETRATING RADAR	281
<i>Giannakis, Iraklis ; Giannopoulos, Antonios ; Warren, Craig ; Davidson, Nigel</i>	
ON THE APPLICATION OF THE STOCKWELL TRANSFORM TO GPR DATA ANALYSIS	285
<i>Riba, Luigi ; Piro, Salvatore ; Battisti, Ubertino ; Sambuelli, Luigi</i>	
PICTURING MONUMENTS AND CULTURAL HERITAGES WITH GROUND PENETRATING RADAR METHOD INCLUDING ITS HALF BIRD'S EYE VIEW VISUALIZATION	289
<i>Kadioglu, Selma ; Kadioglu, Yusuf Kagan ; Akyol, Ali Akin</i>	
PREDVENTIVE ARCHAEOLOGY: THE EMBLEMATIC CASE OF RUVO DI PUGLIA, ITALY	293
<i>Giannotta, Maria Teresa ; De Giorgi, Lara ; Leucci, Giovanni ; Persico, Raffaele ; Matera, Loredana ; Riccardi, Ada</i>	
QUASI TEM-HORN ANTENNA ARRAY FOR RESCUE RADAR BURIED VICTIMS UNDER RUBBLE	297
<i>Keskin, Ahmet K. ; Senturk, Mustafa D. ; Turk, Ahmet S. ; Topbas, Tankut O.</i>	
REAL-TIME, PSEUDO REAL-TIME AND STROBOSCOPIC SAMPLING IN TIME-DOMAIN GPRS	300
<i>Pasculli, Davide ; Manacorda, Guido</i>	
RECONSTRUCTION OF FOREST LITTER HORIZONS USING GROUND-PENETRATING RADAR	304
<i>Andre, Frederic ; Jonard, Mathieu ; Lambot, Sebastien ; Jonard, Francois</i>	
REVEALING THE URBAN FEATURES OF THE ANCIENT GREEK CITY OF MANTINEIA THROUGH THE EMPLOYMENT OF GROUND PENETRATING RADAR	308
<i>Sarris, A. ; Manataki, M. ; Cuena-Garcia, C. ; Donati, J.C. ; Kalayci, T. ; Papadopoulos, N. ; Karapanagiotou, A.V.</i>	
RIMFAX: A GPR FOR THE MARS 2020 ROVER MISSION	312
<i>Hamran, S.-E. ; Berger, T. ; Brovoll, S. ; Damsgard, L. ; Helleren, O. ; Oyan, M.J. ; Kohler, J. ; Mellon, M. ; Paige, D. ; Amundsen, H.E. ; Carter, L. ; Plettemeier, D. ; Ghent, R. ; Eide, J.</i>	
SIMULTANEOUS MULTI-FREQUENCY TE/TM POLARIZATION INVERSION BASED ON FDFD FOR GROUND PENETRATING RADAR	316
<i>Sun, Shilong ; Kooij, Bert Jan ; Jin, Tian ; Yarovoy, Alexander</i>	
SPECTRAL ENHANCEMENT OF GPR DATA: SOME PRACTICAL CONSIDERATIONS	321
<i>Tronicke, Jens ; Schenken, Stephan ; Allroggen, Niklas</i>	
STRATIGRAPHIC ABSORPTION COMPENSATION OF GPR SIGNAL BASED ON IMPROVED S-TRANSFORM	325
<i>Feng, Kunwei ; Zhao, Yonghui ; Zhang, Zaiyuan ; Ge, Shuangcheng</i>	
STRUCTURAL CONTROL OF HM PLACER DEPOSITS AT RGS (BRAZIL) COASTAL PLAIN USING GROUND PENETRATING RADAR	329
<i>da Fontoura, Bruno S. ; Strieder, Adelir Jose ; Behling, Jessica S. ; Wetzel, Raquel S. ; Duarte, Rui S.S. ; da Silva, Talita C. ; Mendes, Paulo R. ; Nobrega, Aureliano A.V. ; Calliari, Lauro Julio</i>	
STUDY OF THE WATERFRONT ADVANCE IN HARDENED CONCRETE BY MEANS OF ENERGY LEVEL INCREMENT ANALYSIS	333
<i>Martinez-Sala, R. ; Rodriguez-Abad, I. ; Mene-Aparicio, J. ; Castilla, A. Fernandez</i>	
STUDY ON THE METHOD OF USING GPR AVO ANALYSIS TO DETECT GROUNDWATER OF BADAIN JARAN DESERT	337
<i>Wang, Xiaoting ; Song, Bin ; Qian, Rongyi ; Liu, Lanbo</i>	

SUBSURFACE REFLECTIVITY RECONSTRUCTION SCHEMAS FOR A HOLOGRAPHIC AIRBORNE GPR USING SURFACE GEOMETRY DATA	341
<i>Ramaciotti, Pedro ; Duran, Mario ; Hein, Ricardo</i>	
SUPER-RESOLUTION OF OVERLAPPED WAVES IN TIME AND FREQUENCY DOMAIN IN A DIRECTIONAL BOREHOLE RADAR MEASUREMENT	345
<i>Ebihara, S. ; Wada, K. ; Karasawa, S. ; Kawata, K.</i>	
THE LINEAR SAMPLING METHOD FOR GPR SURVEYS IN HUMANITARIAN DEMINING: A FEASIBILITY ASSESSMENT TOWARDS EXPERIMENTAL ON-SITE DEMONSTRATION	349
<i>di Donato, Loreto ; Crocco, Lorenzo ; Schettino, Fulvio ; Migliore, Marco Donald ; Isernia, Tommaso</i>	
THE NETTUN PROJECT: DEVELOPMENT OF A GROUND PREDICTION SENSOR	353
<i>Manacorda, Guido ; Simi, Alessandro ; Reynaud, Sebastien ; Bertrand, Valerie ; Sow, Mouhamed ; Martinod, Edson ; Feix, Noel ; Lalande, Michele ; Tran, Dani ; Cetinkaya, Harun ; Yarovoy, Alexander</i>	
THE POTENTIAL OF COMMON-OFFSET GPR SURVEYING IN COMPLEX PERMAFROST ENVIRONMENTS: AN EXAMPLE FROM NORTHERN SIBERIA	357
<i>Schennan, Stephan ; Tronicke, Jens</i>	
THZ IMAGING AND SPECTROSCOPY: FIRST EXPERIMENTS AND PRELIMINARY RESULTS	361
<i>Catapano, I. ; Soldovieri, F.</i>	
THZ PULSE-ECHO IMAGING APPLIED TO CULTURAL HERITAGE	365
<i>Fukunaga, K.</i>	
TIME-DOMAIN APPROACH FOR NON-DESTRUCTIVE ASSESSMENT OF EMBEDDED ANOMALIES IN ARCHITECTURAL STRUCTURES BASED ON MICROWAVE REFLECTOMETRY	368
<i>Beni, Samuele ; Micheletti, Filippo ; Olmi, Roberto ; Riminesi, Cristiano</i>	
URBAN ARCHAEOLOGICAL PROSPECTIONS: THE GPR INVESTIGATIONS CLOSE TO THE CARACALLA BATHS IN ROME (ITALY)	372
<i>Barone, P.M. ; Carlucci, G. ; Smriglio, F. ; Basile, F. ; Della Monica, G.</i>	
USE OF ELECTROMAGNETIC WAVES PROPAGATING IN MULTILAYER WAVEGUIDE TO CHARACTERIZE WATER TRANSFER IN CONCRETE	376
<i>Xiao, X. ; Derobert, X. ; Villain, G. ; Ihamouten, A.</i>	
USE OF THE DIRECT WAVE AMPLITUDE TO ANALYSE TIMBER GRAIN AT DIFFERENT FREQUENCIES	380
<i>Rodriguez-Abad, I. ; Martinez-Sala, R. ; Mene-Aparicio, J.</i>	
Author Index	