
10 Welding of HDPE Geomembranes

10.1 Welding Machines, Devices and Weld Seams

HDPE geomembranes are manufactured from a nonpolar thermoplastic
polymer which is chemically very stable but forms a melt above 140 °C,
and so can be extruded at approximately 200 °C. Therefore in practice,
HDPE geomembranes cannot be glued by chemical processes and welding
by a thermal process is the jointing technology of choice.

The Plastics Handbook (Saechtling et al. 1998) defines welding of
thermoplastic polymers as “connecting … with the use of heat and pres-
sure and with or without the use of aid materials. The surface is heated to a
temperature above melting point and joined under pressure in such a way
that a connection as uniform as possible develops”. The welding process
therefore consists of a thermal process (melting of the material, the techni-
cal literature often speaks of plasticising the material) and a rheological
process (melt flow and mixing of the melted material areas). It is beyond
the scope of this book to deal with the “mixing” of polymeric materials,
i.e. the behaviour of polymer-polymer interfaces and their dissolution by
molecular interdiffusion in detail (Potente 1977; Wool et al. 1989). How-
ever, for the following it is important only that the thermal process is trig-
gered and controlled by a heat supply and the rheological process of the
melt flow by the application of an external force. The two processes can
occur simultaneously or proceed consecutively depending on the way the
welding process is performed in terms of process engineering.

In principle, different welding methods (extrusion fillet welding, extru-
sion flat welding, hot wedge welding and hot air welding) and correspond-
ing types of seams (extrusion fillet seams, extrusion flat seams, hot wedge
seams and hot air seams) are possible. Welding of large-area HDPE ge-
omembranes is, however, predominantly carried out using hot wedge
welding or extrusion fillet welding. Hot wedge welding usually produces
two parallel seams with a channel between them, while extrusion fillet
welding provides single extrusion fillet seams. In the following, these two
procedures and the two relevant seam types will be dealt with in more de-
tail.

380 10 Welding of HDPE Geomembranes

The relevant guidelines of the German Society for Welding Technology
and Associated Methods (Deutscher Verband für Schweißen und ver-
wandte Verfahren e. V. (DVS), www.dvs-ev.de), which describes the state
of the art of welding geomembranes in geotechnics in Germany, will be
considered in detail. The operating conditions for welding machines and
devices and the weld seams are described in the guidelines DVS 2225-
3:1997 Joining of Lining Membranes Made of Polymer Materials (Ge-
omembranes) in Geotechnical and Hydraulic Applications – Requirements
for Welding Machines and Welding Devices, and DVS 2225-1:1991 Join-
ing of Lining Membranes Made of Polymer Materials (Geomembranes) in
Geotechnical and Hydraulic Applications – Welding, Adhesive Bonding
and Vulcanisation. There is a special guideline available for the use of
HDPE geomembranes for lining landfills and contaminated land:
DVS 2225-4:1992 Welding of Geomembranes from Polyethylene (PE) for
Lining Landfills and contaminated Land.

The EPA/600/2-88/052:1991-05 Technical Guidance Document: In-
spection Techniques for the Fabrication of Geomembrane Field Seams of
the US Environmental Protection Agency (US-EPA) describes in detail
welding methods, machines and devices as well as weld seams for HDPE
geomembranes (Landreth 1991). However, US American and German
guidelines are not completely similar in all details. Comparable to the
German DVS, in the United Kingdom, The Welting Institute (TWI,
www.twi.co.uk), offers information and advice on welding of plastic ge-
omembranes.

Hot wedge welding is carried out by a hot wedge (Fig. 10.1), which is
heated to a temperature of 300–400 °C and is pulled between the overlap-
ping lower and upper geomembranes. A system of guide rollers provides a
complete surface contact between geomembrane and the two separate
tracks of the dual hot wedge. The surface layers of the geomembranes are
melted and the two melt layers are pressed together by a squeeze roller
system immediately behind the wedge. Figure 10.2 gives a schematic rep-
resentation of the procedure. In the hot wedge welding machine1 the three
substantial functional elements are integrated into one basic unit: the heat-
ing system, i.e. the heatable wedge with its guide rollers, the pressure sys-
tem, i.e. the squeeze roller and the pressure device, and the driver system,
i.e. the drive rollers and the drive motor. The driver system ensures that the
welding machine proceeds at a constant speed along the overlap joint and
the two geomembranes are continuously welded. Usually the squeeze roll-

1 The equipment is called welding machine if it is self-propelled and the pressure
is produced by the machine. It is called a welding device or apparatus, if it is
moved by hand and the pressure results from the welder's muscular force.

10.1 Welding Machines, Devices and Weld Seams 381

ers have a knurled surface and serve as drive rollers as well. Figure 10.3
shows a commercial hot wedge welding machine.

Fig. 10.1. Sketch of a hot wedge. The two tracks, which glide along the geomem-
brane surface and heat up a stripe of material, can be recognised. The geomem-
brane surfaces are united by the wedge-shaped arrangement and pressed together
by the squeeze rollers immediately behind the wedge nose. The groove between
the tracks results in a test channel between the seams. The nipple is to prevent the
welding bead or squeeze-out, i.e. melt, which is squeezed out when the melted ar-
eas are pressed together, from clogging the test channel. Hot wedges are manufac-
tured in different forms and lengths as well as with grooved or smooth tracks

The key welding parameters that determine the hot wedge welding proc-
ess are connected with these three functional elements: hot wedge tem-
perature and hot wedge track length, which determine how the geomem-
brane surface is melted by the hot wedge, the roller pressure which
squeezes the melt layers together (more exactly: the force which is applied
over the contact surface of the squeeze rollers) and finally the welding
speed or seam velocity, which is adjusted with the driver system so deter-
mining the contact time of the geomembranes on the hot wedge and under
pressure. When the squeeze roller system simultaneously serves as driver
system, it is assumed that the permissible pressure necessary for the weld-
ing is always larger than the pressure necessary for advance and transport.
This is usually, but not necessarily always, the case. One has to consider
the case of a heavy machine, which has to weld up a steep slope.

Hot wedge temperature, roller force and welding speed, as process engi-
neering welding parameters, must allow the independent regulation and
adjustment to the nominal value. The hot wedge track length is a given
machine constant. The actual roller pressure induced by a certain force is
machine dependent, too. The hot wedge welding process itself and the

382 10 Welding of HDPE Geomembranes

choice of the welding parameters necessary for a high seam quality will be
dealt with in detail in Sect. 10.3.

Squeeze rollers, F

Guide rollers

Hot wedge, THW

Melt layers

Geomembranes

Welding speed, v

Fig. 10.2. Schematic diagram of a hot wedge welding machine with the three sub-
stantial functional elements: hot wedge (hot wedge temperature THW) with guide
rollers and squeeze rollers (roller force F), which serve here simultaneously as
driving rollers (Gehde 1999) (see also Fig. 4 in DVS 2225-1). The welding ma-
chine travels at a welding speed v (in the picture to the right) on its travel rollers
pushed by the squeeze rollers. If the subgrade of the geomembrane is too soft, the
travel roller may “bulldoze” into the ground. In this case a base has to be pro-
vided, e.g. a “drag strip” (from a piece of geomembrane), which is pulled along
step by step

In dual hot wedge welding the wedge (Fig. 10.1) and the squeeze roller
system are built in such a way that in the overlap, two seams, called front
and rear seam or first and second seam, are produced separated by a small
gap, the so-called test channel, which is used for the non-destructive test-
ing of the tightness of the seam (Fig. 10.4). This weld seam is called dual
hot wedge seam or hot wedge seam with air channel. The shape of the
seam must meet certain geometrical requirements. Figure 10.4 shows the
requirements in accordance with DVS 2225-4 for a hot wedge seam with
air channel on 2.5 mm thick HDPE geomembranes, used in Germany for
lining of landfills and contaminated land. Of special importance for the as-
sessment of seam quality is the so-called thickness reduction due to joining
sr defined as:

10.1 Welding Machines, Devices and Weld Seams 383

Sbtr ddds −+=)(. (10.1)

The symbols are explained in Fig. 10.4. The importance of this quantity
will be dealt with in more detail in the section after next.

Fig. 10.3. Photographs of a hot wedge welding machine. Compact, electronically
controlled machines with display, control desk and data logger are offered by sev-
eral manufacturers. On the right, the travel rollers are seen underneath and on the
lower geomembrane as well as the hot wedge over which the two geomembranes
are guided

Today robust and easy-to-use hot wedge welding machines are available
which fulfil the high technical requirements. Impairment by mechanical in-
fluences during operation and transport, and by dirt and moisture cannot be
avoided on civil and hydraulic engineering construction sites. The ma-
chines must function faultlessly under these conditions. The conclusion is
that the electrical and electronic components particularly must be protected
against corrosion and contamination and that the functional elements, in
particular the hot wedge, must be easily accessible, easy to clean and
maintain under these conditions. The basic frame must be light and easy to
handle. On the other hand, it must be so stable and torsion-resistant that the
forces developed when applying the pressure can be absorbed with little
deformation. The mechanics of the guide rollers, the pressure element and

384 10 Welding of HDPE Geomembranes

the hot wedge must allow a limited mobility, so that the hot wedge has
proper access to the surfaces of the geomembranes under operating condi-
tions.

dt

dS2

dS1

db

o

o2

w2

w1
wT

o1

Fig. 10.4. Dual hot wedge seam with test channel: schematic view of the test
specimen for the tensile test (top left), cut from a sample, which is taken from the
weld seam. The upper geomembrane extends to the left, the lower to the right. The
rear overlap shortened for the tensile shear test is indicated with dotted lines. The
dimensions, characteristic for this seam shape, are indicated: dt (thickness of the
top geomembrane), db (thickness of the bottom geomembrane), dS1, dS2 (thickness
of the front and rear seam), wS1, wS2 (width of the front and rear seam), wT (width
of the test channel), o1 and o2 (overlap in front and in the back). According to
DVS 2225-4 the following requirements apply to dual hot wedge seams of HDPE
geomembranes for landfill lining: dt and db ≥ 2.5 mm, 5 mm ≤ o1 ≤ 15 mm,
o2 ≥ 40 mm, wS1 and wS2 ≥ 15 mm, as well as wT ≥ 10 mm. Further, requirements
are made on the seam thickness (and thickness reduction), see text. DVS 2226-2
stipulates the following dimensions for the test specimen for tensile shear test:
width ≥ 15 mm and at least 5 times geomembrane thickness, gauge length (clamp
distance) = 100 mm + seam width. Overall length ≥ gauge length + 50 mm. Bot-
tom right: schematic view of the test specimen as inserted in the short-term or
long-term peel test device. Its dimensions in accordance with DVS 2226-3: width
≥ 15 mm and at least 5 times geomembrane thickness, length of the two legs = at
least 10 times geomembrane thickness in each case, gauge length = 40 times ge-
omembrane thickness, overall length ≥ clamping length + 50 mm. The squeeze-
out, which forms at the seam edges, is indicated

10.1 Welding Machines, Devices and Weld Seams 385

Some of the current requirements of DVS 2225-4 on the operation and
control of the functional elements are set out here. The hot wedge tempera-
ture must allow a continuous temperature adjustment up to 400 °C and
regulated to between ± 5 °C. The temperature measured on the surface of
the hot wedge point near the place where the geomembrane leaves the hot
wedge can be used as a control parameter. The roller force must allow it to
be regulated with a maximum tolerance of ± 100 N. With sudden changes
in geomembrane thickness, such as at T-junctions, the roller pressure usu-
ally exceeds the permissible tolerance. The guideline requires that this ex-
cess does not exceed 30 % of the adjusted value. The pressure system must
apply the roller pressure evenly on front and rear seams. Permissible dif-
ference in thickness reduction sr of the two seams may not exceed 0.1 mm.
Welding speed must allow adjustment and regulation with an accuracy of
± 5 cm/min.

Modern machines regulate the welding parameters (hot wedge tempera-
ture, roller force and welding speed) to the adjusted nominal values, indi-
cate the actual values on a display, announce inadmissible deviations with
an audio signal and print an error log. They are additionally equipped with
data acquisition, which stores the welding parameter values electronically
at regular intervals (e.g. every 2.5 cm seam length). The data can be read
out after welding the seam, graphically represented on a laptop and ana-
lysed. Ranges of abrupt thickness changes are indicated where the roller
force ran out of the permissible parameter window. Such places can be
more thoroughly looked at, evaluated and examined if necessary. Apart
from the welding parameters, surface temperature of the geomembrane and
air humidity should be included in the data acquisition. Using such an
automatic welding machine is often referred to as “smart welding”.

Using hot wedge welding, geomembranes can be welded by the ma-
chine continuously over large seam lengths. Seams can be produced which
have been welded with welding parameters clearly specified in terms of
process engineering and regulated to the required nominal value. The dual
seam provides additional safety. The tightness can be evaluated non-
destructively using the test channel over a large seam length. Therefore, as
far as technically possible, the geomembrane should be welded using this
welding method. There are however difficult-to-access weld areas, connec-
tions to buildings and penetration systems, repairs and rework, which can-
not be machine-welded. In such cases extrusion fillet welding using an ex-
truding fillet welding device should be selected as the joining technology
(Struve 1990).

In extrusion fillet welding of geomembranes a melt strand (extrudate) of
the same or very similar HDPE resin material as the geomembrane is ap-

386 10 Welding of HDPE Geomembranes

plied along the edge of the overlap (Fig. 10.5). The extruded material
strand has to be merged with both geomembranes. Therefore the geomem-
brane surface is heated by hot air directly before applying the strand. Heat
transfer between the strand and the unprepared surface of the geomem-
brane is, however, poor. Therefore the range, which has to be over-welded,
must be additionally prepared. Seam preparation requires special attention
with the extrusion fillet welding. A thin layer of wax, which can form from
low-molecular polyethylene molecules diffusing to the surface of the ge-
omembrane and any oxidation layer must be ground off, the leading edge
of the upper geomembrane must be tapered to a 45° bevel and the two ge-
omembranes must be tacked using simple portable hot air welding devices
so that an overlap develops with a rigid fixed contact. Small hand held
electric rotary grinders and sufficiently fine sandpaper are used for surface
preparation. When tapering the edge of the upper geomembrane, the weld-
ing zone of the lower geomembrane must not be damaged by deep scoring
or grooving. The end result must be an even, finely grained surface, with
the grinding marks running predominantly perpendicularly to the seam. All
of the material ground off must be wiped or blown away from the welding
zone. The worked welding zone must later be completely covered with the
extrudate. Careful attention must be paid not only to the surface properties
of the worked welding zone, but also its width. Seam preparation in extru-
sion fillet welding is thus laborious and lengthy and requires patience and
manual skill. This is one of the reasons why hot wedge machine welding
should be used as far as technically possible.

The extrudate used with extrusion fillet welding should consist of the
same resin as that of the geomembrane to be welded, or at least of an
HDPE material with very similar flow properties2. A seam of sufficient
quality to meet the required standards can only be reached under such con-
ditions. In accordance with DVS 2207:1995-08 Welding of Thermoplastics
– Heated Tool Welding of Pipes, Pipeline Components and Sheets Made of
PE-HD the rule applies that HDPE resins with a melt mass-flow rate
(MFR 190/5, see Sect. 3.2.4) within the range between 0.3 and 1.7
g/10min may be welded with each other. In the outdated standard DIN
16776-1:1984 Polyethylene and Ethylene Copolymer Thermoplastics;
Classification and Designation the resins had been classified according to
melt flow rate classes defined in Table 3.4. The above-mentioned range
covers half of the melt mass-flow rate class T003 and, in addition, the melt
mass-flow rate classes T006 and T012 and then a small part of the melt
mass-flow rate class T022. This rule was slightly extended for HDPE ge-
omembranes so that geomembranes themselves and geomembrane and ex-

2 Of course, stress crack resistance and oxidation stability must be comparable too.

10.1 Welding Machines, Devices and Weld Seams 387

trudate can be welded if they are in the same melt flow rate class, or if the
resins belong to the neighbouring classes T006 and T012 (Müller 2001).

o

dS

a
wS

2

db

dt

Fig. 10.5. Schematic view of a test specimen from an extrusion fillet seam. The
top geomembrane extends to the right, the lower to the left. The dimensions char-
acteristic for this weld shape are indicated: dt (thickness of the top geomembrane),
db (thickness of the bottom geomembrane), dS (thickness of the seam), wS (width
of the seam), a (off-setting, disalignment), o (overlap). DVS 2225-4 stipulates the
following requirements on extrusion fillet seams of HDPE geomembranes for
landfill lining: dt and db ≥ 2.5 mm, o ≥ 40 mm, wS ≥ 30 mm, a ≤ 5 mm. Further
requirements are made on the factor of seam thickness, see the text

The technical terms of delivery for extrudates are described in the
DVS 2211:1979 Filler Materials for Thermoplastics – Scope, Designation,
Requirements and Tests. If there is a deviation from the rule specified
above, which is unnecessary with newly installed geomembranes but may
especially occur when new geomembranes are joined to geomembranes al-
ready installed in a former construction section, then the guidelines de-
mand that a suitability test is performed on a case-by-case basis. What a
suitability test should consist of for an extrusion fillet seam or a dual hot
wedge seam is so far, however, not clearly regulated. Most often, the re-
sults of short time tensile shear tests and short time peel tests are used to
evaluate the seam. The assessment procedure described in Sect. 10.3, how-
ever, offers the possibility of performing a systematic quantitative evalua-
tion of the seam quality for dual hot wedge seams and should therefore be
used as suitability test.

The hand-held portable extrusion welding device or apparatus also con-
sist of three functional elements: preheat system for the hot air, which is
used to preheat the welding zone; the plasticising system with temperature
control, a small extruder, in which the extrudate pellets or an extrudate rod
are melted, homogenised and brought to a controlled mass temperature and
from where the melt strand is discharged at a certain discharge speed

388 10 Welding of HDPE Geomembranes

through the Teflon welding die which is the third functional element. Fig-
ure 10.6 shows a schematic of the device. The extrudate is smoothed,
formed and transported to the weld area over the welding die. The die has
two lateral support surfaces with which the device rests on the geomem-
brane.

Extrudate granules

Extrudate rod Power supply

Air supply

Warm gas device

Extruder

Welding die

Fig. 10.6. Schematic view of extrusion welding equipment (the figure is based on
Fig. 2 of DVS 2209-1). The resin of the extrudate is filled as granules or as a rod
in a small extruder. The melt flows over a Teflon welding die. The Teflon welding
die consists of a horseshoe-shaped skid (schematic diagram, view from below),
which slides along the geomembrane. The extrudate is discharged between the
legs and is advanced onto the geomembrane. Immediately before the front end of
the Teflon welding die the geomembrane is warmed up by a hot air unit, which is
connected to the mainframe

Extrusion welding produces a so-called extrusion fillet seam. Figure
10.5 shows the seam shape. Certain geometrical conditions are required of
this seam shape as well. Figure 10.5 shows the dimensions of the extrusion
fillet seam in accordance with DVS 2225-4 for minimum 2.5 mm thick
HDPE geomembranes used in Germany for lining landfills and contami-
nated land. In addition to the actual dimensions, the so-called factor of
seam thickness fSA is used to assess seam quality:

10.2 Testing Seams 389

bt

S
SA dd

df
+

= . (10.2)

The symbols are defined in Fig. 10.5. Subject to repeated discussion is
the issue of whether or not beads may be squeezed out on the right and left
under the support surfaces of the welding die. In this respect one should
pay attention to two aspects: first, large squeeze-out are an indication that
proper craftsmanship has not been applied, i.e. the lateral supports of the
extrusion die were not directly seated on the geomembrane, the extrudate
temperature was improper for adequate flow or the seaming velocity was
too slow. Second, the squeeze-out may not under any circumstances have
damaging consequences, such as obstructing vacuum testing or encourag-
ing the whole seam to peel off when the squeeze-out is pulled up.

Not all welding parameters are defined exactly or regulated in terms of
process engineering within extrusion welding procedure. In accordance
with the guidelines the mass temperature of the extrudate must be regu-
lated and controlled to ± 10 °C and the hot air temperature continuously
adjusted to 350 °C and regulated up to ± 20 °C. However, the temperature
of the hot air preheated geomembrane is not yet explicitly determined by
adjusting these parameters. Welding pressure and welding speed depend
on the capacity of the extruder, geometry of the Teflon welding die and the
welder's skill. None of the process parameters are quantitatively recorded
in current welding engineering practice. The quality of the extrusion fillet
seam chiefly depends on the welder's experience, knowledge, manual skills
and physical ability.

In those critical places of a geomembrane liner, such as penetration
points and connections to structures in the deepest point of the liner sys-
tem, extrusion fillet seams are often necessary. Therefore, the importance
of a technically qualified and experienced installation contractor to pro-
duce seals of high quality with geomembranes can hardly be overesti-
mated. On the other hand, thermoplastic geomembranes are the only seal-
ing materials that enable the manufacture of a really watertight and
homogenous seam without any bonding agent especially in such critical
places.

10.2 Testing Seams

The dual hot wedge seams and extrusion fillet seams must be tested on the
construction site. The construction-site tests are supplemented to a certain
extent with tests under laboratory conditions. In the laboratory, long-term

390 10 Welding of HDPE Geomembranes

tests on weld seams can be performed. Long-term tests are in principle
aimed at investigating the influence of the welding process parameters on
seam quality, long-term behaviour of the seams and welding properties of
various resins.

Construction site tests are described in the guideline DVS 2225-2:1992
Joining of Lining Membranes Made of Polymer Material in Geotechnical
and Hydraulic Engineering, Site testing and in the DVS 2225-4. The stan-
dard ASTM D4437-84 Practice for Determining the Integrity of Field
Seams Used in Joining Flexible Polymeric Sheet Geomembranes also con-
tains a brief overview. Pressurised-air testing and vacuum testing are also
covered by ASTM standards: ASTM D5820-95 Practice for Pressurized
Air Channel Evaluation of Dual Seamed Geomembranes and
ASTM D5641-94 Practice for Geomembrane Seam Evaluation by Vacuum
Chamber. The tests are to help adjust the process parameters by trial and
error. (A systematic adjustment of the process parameters with regard to
the optimum seam quality can be performed using the process model de-
scribed below.) The tests mainly enable the determination of the quality of
the seams with respect to specifications developed from field experience
and non-destructive proof of its water tightness. The following seam prop-
erties are investigated: external appearance, the dimensions, strength and,
of course, water tightness.

The external appearance is controlled by visual inspection. The naked
eye of the examiner assesses whether the seam exhibits perfect craftsman-
ship. The assistance of a blunt instrument (e.g. a screwdriver) is needed,
which is moved along the seam edge and some pressure applied. Even this
simple, so called mechanical point stressing test may reveal individual de-
fects or unbonded areas, in particular in the case of extrusion fillet seams.
Usually, the instrument only leads the eye of the examiner. Only qualita-
tive instructions can be given concerning the requirements of the visual in-
spection. The examiner must observe shape and appearance, central posi-
tion and uniform boundary regions of the seam. He must evaluate the
squeeze-out on the edge of dual hot wedge seams and extrusion fillet
seams and the smooth and streak-free texture of the surface of the fillet
seams and look for inadmissible notches and scoring from the preparation
of the joining zones with extrusion fillet seams and of T-junctions and
structured geomembranes with the hot wedge welding. Obviously, this test
can only be performed by an experienced specialist with extensive training
in welding technology, no matter if he acts for the in-house monitoring by
the installation contractor or for third-party inspection by an independent
body. When performing such an important, but only qualitatively de-
scribed test, which is so crucial for extrusion fillet seams whose quality
depends to a large extent on the welder's manual skills, all involved should

10.2 Testing Seams 391

agree on the quality criteria for perfect welding zone preparation, for ap-
pearance and surface texture prior to the commencement of welding by in-
specting a longer stripe of the test seams.

The dimensions of the seams are determined on specimens from test
samples, which are usually taken at the beginning and end of the seam.
The relevant dimensions are shown in Figs. 10.4 and 10.5. The width of
the rear overlap should be at least 40 mm to allow easy handling in tensile
tests, such as peel tests and tensile shear tests. For HDPE geomembranes
used in landfills and for containment of contaminated land, there are
minimum requirements on other dimensions in the DVS 2225-4 guideline.
In addition to the actual dimensions, the previously mentioned reduction in
thickness sr (Eq. 10.1) for dual hot wedge seams and the factor of seam
thickness fSA (Eq. 10.2) for extrusion fillet seam are important parameters.
There are defaults given in the guidelines. It holds for the thickness reduc-
tion:

8.02.0 ≤≤ rs . (10.3)

The factor of seam thickness for extrusion fillet seam must meet the fol-
lowing requirement:

75.125.1 ≤≤ SAf . (10.4)

In the case of extrusion fillet seams, off-setting of the centre of the seam
from the edge of the upper geomembrane may not exceed 5 mm.

The dimensions and, to certain extent, homogeneity of the seam can be
tested non-destructively using ultrasonic measurements. A small ultrasonic
measuring head is placed on a clean, even part of the seam, impulses at an
ultrasonic frequency of 4 to 6 MHz are sent through it and the delay time
of the echoes from the back of the seam and the geomembrane, or a defect
in the seam, is measured (pulse-echo testing). The thickness can be deter-
mined from the delay time of the geomembrane back echo. Coupling of the
probe is made over water or special pastes. The test should not be started
within one hour of welding the seam. On the construction site small hand
devices are used which, after adjustment and calibration on planar refer-
ence plates, directly indicate the thickness. Such devices cannot only be
used for random sampling but also for systematic measurement of the
thickness reduction along the seam. Shorter echo delay times indicate de-
fects in the seam. Enclosed dirt, pores and air gaps in the seam also gener-
ate ultrasonic echoes. Ultrasonic measurements can therefore indicate
seam inhomogeneity. Welded areas, which are only superficially attached
or not sufficiently melted, cannot be recognised.

392 10 Welding of HDPE Geomembranes

The strength of the seam is tested in the peel test. The test is described
in the guideline DVS 2226:1997-07 Testing of Fusion on PE-Liner – Peel
Testing and in the Standard ASTM D6392-99 Standard Test Method for
Determining the Integrity of Nonreinforced Geomembrane Seams Pro-
duced Using Thermo-Fusion Methods. It is now state of the art that peel
tests can be carried out on the construction site with a tensile test device,
which allows a peel test of the required constant test speed. Times are long
forgotten when converted car jacks with a crank handle were used. How-
ever, the test has to be performed in the laboratory in strict accordance
with the requirements of the guidelines or standards by the third party in-
spector as well. A minimum of 15 mm but usually a 20 mm broad strip is
cut off transversely to the seam as a test specimen. Figure 10.4 shows the
test specimen. The overlapping ends are unfolded and then clamped in
such a way in a tensile test device that the joining plane or welded area, i.e.
the imaginary plane in the centre of the seam, lies in the middle between
the clamps. The specimen is pulled at a test speed of 50 mm/min and the
deformation and failure behaviour is observed. The test result is the de-
scription of the deformation and failure behaviour, which is, however, only
qualitatively assessed, and the quantitative evaluation of peel strength
(maximum force at break) and peel separation (ratio of the area of separa-
tion to the original bonded area, both areas estimated by “visual approxi-
mation”).

Standards for peel testing are described in the above-mentioned guide-
lines DVS 2225-1 to 2225-4 and in the GRI Standard GM19 Seam
Strength and Related Properties of Thermally Bonded Polyolefin Ge-
omembranes. A weld seam between HDPE geomembranes has good seam
strength, if it does not peel off and the basic material in the test strip strains
and breaks outside the seam. With the dual hot wedge seam, straining and
peel-off in the boundary region of the seam (i.e. peel separation) is still
permissible by some regulations, if the residual width of the seam is larger
than the minimum width required for the respective application, 15 mm
according to DVS 2225-4 for instance, or if it is less than 10 % of the in-
tended seam width. However, as was stated by I. Peggs: zero peel separa-
tion is regularly achieved by capable operators, therefore it should be rec-
ommended (Peggs 2005). When extrusion fillet seams are tested they can
still be passed if the extrudate strains and tears in certain cases and the
maximum tensile force reached is “within the order of magnitude”
(DVS 2225-4) of the comparable maximum tensile force of the tensile
shear test (see below) on the extrusion fillet seams. A seam (dual hot
wedge seam or extrusion fillet seam) does not have undoubtedly sufficient
strength when it either peels off or the test specimen breaks in the bound-

10.2 Testing Seams 393

ary region or outside the seam in a brittle way without any clear elonga-
tion.

The peel test in accordance with DVS 2226-3 or other standards gener-
ally serves to test the jointing connections in polymeric material geomem-
branes. Seams of soft PVC geomembranes, ECB geomembranes and elas-
tomer geomembranes, such as EPDM geomembranes3 are also tested using
this test. Usually, these seams peel off. The medium force, which must be
applied when peeling, related to the width of the test strip is called peel
strength. The unit of this quantity is therefore N/mm. The seam strength
exhibited when peeling seams is then assessed by the size of the peel
strength. Although a perfect seam between HDPE geomembranes may not
peel off, the DVS guideline defines the maximum tensile force related to
the specimen width that can be measured, even when elongating and tear-
ing of the test strip outside the seam, as peel strength. The DVS 2226-
1:2000 Testing of Fused Joints on Liners Made of Polymer Materials -
Testing Procedure, Requirements specifies a thickness-dependent mini-
mum value for this “peel strength” for HDPE geomembranes: 15 · d N/mm
(d: value of thickness of the geomembrane measured in mm). For a 2.5
mm geomembrane one obtains 37.5 N/mm. Considerable lower values are
specified in the GM19 standard for smooth and structured HDPE ge-
omembranes, e.g. 26 N/mm for hot wedge seams of 2.5 mm geomem-
branes.

The use of the same term for two different fracture modes – namely
peeling off a seam and elongating and tearing the test strip outside the
seam – can easily lead to misunderstandings. The so-called “peel strength”
for HDPE geomembranes should therefore be used very carefully. Since a
clear elongation is required before the test strip tears, the maximum tensile
force related to the initial cross section of the strip should be at least in the
range of the yield stress, which formally corresponds to the required
minimum value of the peel strength. On the other hand, it is doubtful
whether one may compare the maximum tensile forces on specimens de-
formed by shear flow near or at the edge of the seam from different HDPE
materials and with different seam geometry. The maximum tensile force in
the tensile test with HDPE geomembranes is highly sensitive to the test
specimen characteristics.

3 Soft PVC: polyvinyl chloride with low-molecular organic mixtures as softeners;
ECB: ethylene copolymer bitumen; EPDM: terpolymer from polyethylene, poly-
propylene and dien-monomers. This terpolymer is a rubber, which can be inter-
laced with sulphur to an elastomer by the double bonds, brought in over the dien-
monomers (vulcanisation).

394 10 Welding of HDPE Geomembranes

AD1

AD2

AD-WLD

AD

AD-BRK

Fig. 10.7. Examples for the locus-of-break code of ASTM D6392 and GM19. AD
is described as failure in adhesion, AD-BRK as break in a seam of either the top or
bottom sheet after some adhesion failure, AD-WLD as a break in the fillet either
in centre or off centre

A quantitative evaluation of the peel test, i.e. the determination of the
peel strength or peel separation, is usually only possible in the laboratory.
Here a tensile shear test, another short-time tensile test, can be carried out
for the quantitative assessment of the seam, too. The test method is de-
scribed in the DVS 2226-2:1997 Testing of Fused Joints on Liners Made
of Polymer Materials – Lap Shear Test and in ASTM D6392. The tensile
shear test is similar to the peel test with respect to the test parameters.
However in this test, the specimen is clamped at the strip end of the lower
geomembrane on one side of the seam and at the strip end of the upper ge-
omembrane on the other side of the seam. Figure 10.4 shows the test
specimen. The seam lies in the middle and across the tensile direction. If
the test strip elongates and tears in this test outside the seam, then good
seam strength is assigned to the seam. The ratio of the maximum tensile
force in the tensile shear test on the test strip with a seam to the maximum
tensile force determined on a test strip of the geomembrane without a
seam, is called the short-time welding factor or short-time seam strength
factor. Experience-supported typical values and minimum values can be
derived for this welding factor. However, similar reservations apply, which
were made in connection with the peel strength above. DVS 2226-1 re-
quires a factor ≥ 0.9. GM19 specifies thickness dependent values for the
tensile strength measured in N/25mm. To make the important qualitative
criteria of clear and unambiguous yielding of the specimen material out-
side of the seam more quantitative, the shear elongation is defined in
ASTM D6392 as percent ratio of extension at test end (after breaking) to
original gauge length. Usually a value of greater than 100 % is required.
However, allowable shear elongation for structured geomembranes should
be determined on a case-by-case basis. Since some manufacturing proc-

10.2 Testing Seams 395

esses have strong influence on the elongation at break point of the struc-
tured geomembrane in the tensile test.

It was repeatedly mentioned that the qualitative assessment of the de-
formation behaviour and rupture mode of the specimens in the peel test as
well as in the shear test are of paramount importance. It is getting tedious
to say that these tests can only be performed and evaluated by trained and
experienced specialists. To offer some help in communicating test result
GM19 and ASTM D6392 offer a classification scheme for rupture modes
or “a locus-of-break code” (Fig. 10.7). Using this code it may be said that
adhesion failures (AD, AD1 and AD2) or break in the seam (AD-BRK) are
clearly unacceptable, break through the fillet (AD-WLD) is acceptable
only when certain minimum specification values for strength and elonga-
tion at break are met.

Finally, on the construction site, the tightness of the seams must be
tested. Dual hot wedge seams with a test channel are tested using a pres-
surised air test, the extrusion fillet seams with a vacuum box or high volt-
age test. The pressurised air test is described in the guideline DVS 2225-4
and with slight differences in parameters and procedures in the standard
ASTM D5820-95 Standard Practice for Pressurized Air Channel Evalua-
tion of Dual Seamed Geomembranes. Dual hot wedge seams with a test
channel can thus be non-destructively tested over the entire seam length,
which can be as long as 300 metres. A compressed air test can begin about
1 hour after welding at the earliest. At one end of the seam an HDPE quick
coupling hose connector nipple is welded to the test channel, to which a
compressor with a pressure gauge and a pressure recorder is attached. The
test channel is blown through and welded shut or clamped hermetically at
the other end of the seam. Compressed air is then applied. First, pressure is
adjusted above the actual test pressure for approx. 1 minute. The test chan-
nel must open and bulge out first. After this pre-loading the proper test
pressure is adjusted. The selected test pressure is, to certain extent, based
on the geomembrane temperature and test channel width. It is usually
about 3–5 bar (300–500 kPa). After the test pressure has been adjusted, the
actual test begins. The pressure is recorded over a test period of 10 minutes
continuously with the pressure recorder. The pressure gauge must corre-
spond to the test device class 1.0 in accordance with EN 8374. The meas-

4 EN 837-1:1996 Pressure Gauges – Part 1: Bourdon Tube Pressure Gauges -
Dimensions, Metrology, Requirements and Testing
EN 837-1:1996 Pressure Gauges – Part 2: Selection and Installation Recommen-
dations for Pressure Gauges
EN 837-1:1996 Pressure Gauges – Part 3: Diaphragm and Capsule Pressure
Gauges – Dimensions, Metrology, Requirements and Testing

396 10 Welding of HDPE Geomembranes

urement range of the pressure gauge and recorder should be no larger than
double the test pressure and the scale not courser than 0.1 bar (10 kPa).
During the test time the pressure must not drop more than 10 % of the ini-
tial value. At the end of the test time the test channel is opened at the
clamped or welded end. Air must suddenly escape and the pressure gauge
reading drop rapidly. With this inspection results the tested seam section
qualifies as tight. If the inspection result deviates from these requirements,
then error tracing begins. Sometimes the seam section must be further
tested piece by piece, until the error sources are identified.

Testing tightness of the extrusion fillet seams is more laborious. They
must be tested piece by piece by applying a vacuum box or chamber using
the vacuum box method. The vacuum box test is described in the guideline
DVS 2225-4 and with slight differences in parameters and procedures in
the standard ASTM D5641-94 Standard Practice for Geomembrane Seam
Evaluation by Vacuum Chamber. The testing device consists typically of a
10 cm long and about 10–15 cm wide transparent test box, whose edge is
provided with a flexible sealing ring, so that the box can be pressed her-
metically on the weld seam section. A small pump and a pressure gauge
are attached to the box. The measurement range of the pressure gauge and
recorder should be no larger than double the test pressure and the scale not
courser than 0.1 bar (10 kPa). For transition zones between slope and base,
edges and corners there are specially formed test boxes available.

This test should also start 1 hour after welding at the earliest. The seam
section, which is to be tested, is covered or sprayed with a bubble-forming
liquid. The vacuum box is placed on the geomembrane and then a vacuum
applied. During the test a vacuum of at least 0.5 bar (50 kPa) must be kept
constant for at least 10 seconds. In a leaky place the liquid will make bub-
bles. If the vacuum can be built up “rapidly”, the pressure maintained for
the duration of the test and no bubbles are observed, then the tested section
is considered as tight. The test box is ventilated. Places, in which bubbles
had formed, are marked and repaired later. The test box is then placed on
the next section brushed-in or sprayed with test liquid. The test sections
must overlap by at least 10 cm.

Extrusion fillet seams can be non-destructively tested using another test-
ing method, namely a high voltage electrical test. This procedure is used
instead of the vacuum test above all on places, which are difficult to access
with the vacuum box. The description of the procedure again follows the
guideline DVS 2225-1. Further details may be obtained from the standard
ASTM D6365-99 Standard practice for the Nondestructive Testing of Ge-
omembrane Seams using the Spark Test. Use is made of the fact that a gas
discharge occurs between two electrodes when high voltage is applied. The
spark discharge is visible and audible: it sparks and cracks. The test

10.2 Testing Seams 397

equipment consists of a high voltage source to which a brush electrode or a
ball electrode is attached. At the back of the extrusion fillet seam, along
the overlapping edge of the upper geomembrane, an electrode, such as a
wire of good electrical conductivity, is placed and over-welded. The
welded-in electrode is earthed. The testing voltage applied to the brush
electrode must not exceed the breakdown voltage of the HDPE geomem-
brane. The height of the voltage on the other hand determines the possible
length of the discharge distance. The permissible test voltage is 60 kV for
HDPE geomembranes with a thickness of 2.5 mm. Thus a sparking dis-
tance of approx. 20 mm can be reached. A central electrode lying in the
seam thus enables 30 to 40 mm wide extrusion fillet seams to be tested.
The brush travels at a speed of approx. 10 m/min along the seam edge.
However, only such defects can be detected where a sufficiently short dis-
charge distance develops over a sufficiently large air duct running almost
perpendicularly to the seam. Such defects trigger a spark discharge. The
relevant places are marked and repaired. What “sufficiently” really means
is not clear and this test fails to recognise closed but poorly attached seam
zones anyway. The effectiveness and reliability of this test method is
therefore disputed.

So far construction site tests have been discussed which are supple-
mented by tests in the laboratory (peel and tensile shear test), for example
by an independent inspection body that carries out the third-party control.
In addition, there are laboratory tests on weld seams where the aim is to
clarify fundamental questions, i.e. the dependence of quality of the weld
seam on the welding parameters and the long-term behaviour. These are
the long-term tensile creep test (more exactly: the long-term tensile shear
creep test), the long-term slow tensile test, the long-term relaxation test
and the long-term peel creep test. The tests are characterised as “long-
term” since they are performed at elevated temperature to accelerate proc-
esses that might lead to failure. In addition a water bath or a water-
surfactant solution is used to accelerate brittle failure.

The long-term tensile creep test was discussed in great detail in Sect.
3.2.16, for testing stress crack resistance of structured geomembranes. The
same test can be performed on weld seams. The guideline DVS 2226-
4:2000 Testing of Joints on Liners Made of Polymer Materials – Tensile
Creep Test on PE describes the test method. The specimens are prepared in
accordance with the DVS 2226-2 guideline (see Fig. 10.4) for the short-
term tensile shear test and clamped in the long-term tensile creep test appa-
ratus. The long-term peel creep test has not been standardised yet but is
carried out analogous to as the long-term tensile creep test. The test speci-
men is prepared according to the instructions of the peel test guideline
DVS 2226-3 (see Fig. 10.4) and clamped in the long-term tensile creep test

398 10 Welding of HDPE Geomembranes

apparatus. Usually, not the applied stress (unit: N/mm²) is used as a test
parameter but a line test force defined as applied tensile force related to the
width of the test specimen (unit: N/mm). The long-term peel creep test is
dealt with in greater detail in the next section.

The question of the long-term behaviour of geomembrane seams was
originally tackled by using concepts from the well-established field of
polyethylene pipe seam testing and evaluation. The so called long-term
welding factor or long-term seam strength factor was introduced by G.
Diedrich and E. Gaube for the description of the long-term behaviour and
quality of weld seams in polyethylene pipes and plates compared to the
base material (Diedrich and Gaube 1970, 1973). A short discussion of the
derivation of this factor might be helpful in understanding the approach to
characterise the long-term behaviour of geomembrane seams.

For testing the long-term behaviour of pipes the pipe pressure test is
used (Sects. 5.4 and 3.2.13). This test can also be performed on a pipe sec-
tion welded together from two pipe parts. To evaluate the long-term be-
haviour, the brittle branch of the hoop stress versus time-to-failure curve is
determined i.e. the range of the curve where the fracture mode can be
clearly characterised as brittle failure due to stress crack formation. Results
from G. Diedrich and E. Gaube as well as other working groups showed
that the location of the branch and therefore the medium service lives did
not differ in unwelded and correctly butt welded pipes in the brittle range
at all test temperatures. Failure usually arose in the base material of the
pipe. The result shows that the butt-welded seam is not a weak point,
which would dramatically impair the maximum strength in the pipe.

From this, however, no conclusion can be made on the quality of the
seam and on its long-term strength in comparison to the base material. In
the pipe pressure test the longitudinal component of stress, i.e. the stress
perpendicular to the plane of the seam of the butt-welded seam, is only
half of the hoop stress. The weld seam is thus exposed to a much smaller
tensile stress than the base material in planes outside the seam.

Therefore, G. Diedrich and E. Gaube cut out tensile test bars (parallel
test bars or strip specimens and shoulder test bars) from the pipe walls,
once without a weld seam and once with a central weld seam and tested
them in long-term tensile tests. The plane of the seam is now essentially
perpendicular to the tensile stress and the weld seam area and the base ma-
terial is similarly loaded. By measuring the times-to-failure at different
tensile stresses, a brittle branch of the tensile stress versus time-to-failure
curve was found both for the base material and for the seam. Depending on
the quality of the seam and type of welding method (e.g. hot element butt
welding and extrusion welding) different positions in the hoop stress ver-
sus time-to-failure diagram were found for the seam’s brittle branch in

10.2 Testing Seams 399

comparison to the branch of the base material. These differences are de-
scribed by the long-term seam strength factor. The long-term seam
strength factor is defined as the ratio of the two stresses, one on the brittle
branch of the tensile stress versus time-to-failure curve of the seam sam-
ple, the other one on the brittle branch of the base material, which leads to
the same time-to-failure. Or expressed in a different way: the long-term
seam strength factor indicates, how the tensile stress must be reduced so
that the same medium time-to-failure can be reached for the pipe with a
weld seam as for a pipe without seam. In an ideal case the long-term seam
strength factor should be unity: weld seam and base material behave in the
same way. However, the branches of base material and weld seam in the
pipe pressure test diagram rarely run in such a way that the same long-term
seam strength factor can be calculated for each stress. Usually the long-
term seam strength factor depends rather strongly on the testing stress. The
test method and the determination of the long-term seam strength factor
were standardised in the guideline DVS 2203-4:1997 Testing Welded
Joints on Thermoplastic Plates and Pipes – Long-term Tensile Test. A
long-term seam strength factor can; however; also be defined as the ratio
of the time-to-failure of a seam to that of the base material at a pre-set test
stress. One then obtains a factor with which the service life of the pipes
must be reduced to take account of pipe seams.

In the late eighties it was suggested that this procedure could be used for
geomembrane seams as well. The long-term tensile creep test (or more ex-
actly the long-term tensile shear creep test) and the determination of the
long-term seam strength factor derived from it was used by J. Hessel and
P. John for the characterisation of the long-term behaviour of weld seams
(dual hot wedge seam and extrusion fillet seam) with geomembranes
(Hessel and John 1987). The test and procedure for the determination of
the “long-term seam strength factor” of geomembrane seams was de-
scribed in the DVS 2226-4 specified above. However; there are three unre-
solved methodical problems in the application to geomembranes for this
procedure.

1. The time-to-failure of a specimen from an unwelded geomembrane
and thus the reference value for the time-to-failure of the weld seam
depends highly on the type of specimen preparation. The specimens
from the base material always fail by stress crack formation, which
begins at machining defects located at the edge of the specimen.
Punched tensile test bars fail rapidly; specimens sawed with a high-
speed tungsten carbide saw or milled with high-speed milling endure
longer. The time-to-failure increases if the edges are smoothed with
fine sandpaper. Only if completely smooth cut edges are produced by

400 10 Welding of HDPE Geomembranes

cutting by a microtome blade or very fine plane will a range of times-
to-failure be reached where, in individual cases, stress cracks initiated
from the geomembrane surface result in a failure. The time-to-failure
obtained in this case is very long for HDPE geomembranes of accept-
able stress crack resistance (> 10,000 h). It follows from this observa-
tion that the long-term seam strength factor is larger or smaller de-
pending on the quality of the specimen preparation, i.e. it depends on
the preparation technique. In accordance with the DVS 2226-4 guide-
line the tensile test bars must not be punched. Rather they may “… be
manufactured by sawing, milling or cutting (e.g. using a water jet). In
order to attain a notch-free cut section, these have to be repeated if
necessary by smoothing in a longitudinal direction.” But even such a
detailed description of specimen preparation fails to provide a clear
definition of a reference value for the base material.
To avoid this ambiguity in the DVS 2226-1a minimum time-to-failure
of the basic material for the determination of the long-term seam
strength factor was required: for HDPE geomembranes a time-to fail-
ure of 500 h at a test stress of 4 N/mm² in an 80 °C hot surfactant so-
lution with Arkopal N100® surfactant. The seam strength factor for
dual hot wedge seams (extrusion fillet seams) should then be at least
0.5 (0.4). This approach seems to be rather “long-winded”. Obvi-
ously, one can directly specify a minimum value for the time-to-
failure of the weld seam instead of defining the minimum time-to-
failure for the basic material and requiring a minimum value for the
seam strength factor. Under the test conditions mentioned that would
simply be 250 or 200 hours respectively.

2. The two branches in the tensile stress versus time-to-failure curve,
which describe the range of brittle failure of a weld seam and the base
material, do not usually run parallel, but diverge. Therefore the long-
term seam strength factor depends not only on specimen preparation
but also on the selected test tensile stress. With decreasing test stress
the seam strength factor would become lower and lower.

3. In the long-term tensile test on tensile test bars with dual hot wedge
seams and extrusion fillet seams the plane of the seam is not perpen-
dicular to the tensile direction, as in butt welded pipe seams, but par-
allel. The force flow in the loaded specimen is directed over the weld
seam from one geomembrane into the other in an offset direction,
therefore force flow lines get more dense in the boundary region of
the weld seam and a stress concentration develops. In the boundary
region there are also notch effects induced by the transition from the
welded material area to the base material. A crack that develops there

10.2 Testing Seams 401

grows perpendicularly to the force flow lines toward the strongest
downward gradient in the line density and therefore leads into the
base material. Indeed: the observed stress cracks actually start in the
boundary region of the weld seam and then run perpendicular to the
seam plane through the base material. The stress crack in dual hot
wedge seams therefore practically never runs within the seam (Gehde
1992; Viertel 1997). Therefore the time-to-failure is essentially a
function of the specific geometry of the weld seams in the geomem-
branes.

For these three reasons it is not possible to consider the time-to-failure
in the long-term tensile creep shear test as a criterion for the quality of the
weld seam and the welding method in geomembranes at all.

However, from the results of long-term tensile test on dual hot wedge
and extrusion fillet seams in geomembranes one clearly sees that these
types of seam in particular should not be put under long-term tensile stress
in the field5: the time-to-failure is always substantially smaller than in the
non-welded geomembrane itself when put under permanent tensile stress.
Therefore the requirement for the HDPE geomembranes be installed in
such a way that no long-term effective tensile stresses develop, applies
above all to the weld areas. The DVS 2225-4 guideline describes appropri-
ate precautionary measures to avoid permanent tensile stress in installed
geomembranes (see Chap. 9). For example, on slopes, the seams must run
parallel to the line of maximum slope to a large extent. Patching geomem-
brane panels using transverse joints on slopes is not permitted. The con-
necting seam between geomembranes on the slope and the base should be
located in the base at a distance of at least 1.5 m from the slope toe, and so
on.

The test condition for seams in the long-term relaxation test is closer to
actual mechanical effects occurring under field condition of an installed
geomembrane. The relaxation test was described in Sect. 3.2.10. This test
can also be performed as a long-term test. The test apparatus is modified in
such a way that the specimen can be kept in a test liquid at an elevated test
temperature while a specified constant strain is applied and the consecutive
stress relaxation is measured. There are still no standards or guidelines
available, which describe the long-term relaxation test on seams. The
specimens are prepared as for the long-term tensile creep test and the test

5 This frequently used formulation is somewhat lax. It is meant that the geomem-
branes may not be intended to be used to transfer and absorb permanent loads in a
structure. Naturally, tensile stresses that are strictly zero can not be required. A
tensile stress below 2 N/mm² is considered harmless even for seams (Heitz and
Henkhaus 1992). See also Sect. 3.2.10.

402 10 Welding of HDPE Geomembranes

procedure is analogous to the one in the long-term tensile creep test: in-
stead of the rapid application of a constant tensile stress, a strain is swiftly
applied and held constant. Not only is the relaxation curve of interest, but
also the time-to-failure and the failure modes. The fracture modes resem-
ble those seen in the long-term tensile test. The times-to-failure measured
on seams in this test are very long even for a strain close to the yield
strength (> 1000 h). Therefore measuring critical limiting strain of seams
using this test would be very time-consuming. So far only a few test results
have been published (Knipschild 1992).

E. Heitz and R. Henkhaus carried out slow tensile tests on dual hot
wedge seams, also called constant strain rate tests by the authors (Heitz
and Henkhaus 1992). In this test the tensile test specimen is subjected to a
slow constant strain rate (0.2 % a day up to 2.5 % an hour) instead of a
constant load in the tensile creep test or a constant strain in the relaxation
test. From the measurement of times-to-failure at different strain rates and
test temperatures, an attempt was made to determine a critical limiting
strain for the seams (defined here as the permissible strain for a theoretical
service life of 100 years at 20 °C) using the time-temperature superposition
law (see Sect. 4.2). Extrapolation uncertainties are naturally very large. A
conservative estimation was tried and limiting strains of 1.7 to 2.7 % were
determined for HDPE resins. The tests were performed in a 2 % surfactant
solution. The critical limiting strain in this medium is substantially smaller
than in water or air (see Sect. 5.3.4). On the other hand the load was only
uniaxial. For a planar state of stress the limiting strain should be lower
compared to the limiting strain in the state of uniaxial applied force. All in
all, the limiting strain of 3 % used for HDPE geomembranes (Sect. 5.3.4)
seems to be comparable to the permissible limiting strain for properly
manufactured seams as well.

In addition to these mostly “customary” laboratory and construction site
tests, further tests have been and will be conceived on geomembrane
seams - usually derived from test procedures on the geomembrane itself.
However, all these tests only provide necessary, but insufficient conditions
for a “perfect” seam. The burst test described in Sect. 3.2.9, used to test the
multiaxial deformation behaviour, can be performed on a geomembrane
disk with a centrically placed seam. For this purpose, sufficiently thick
elastomer rings must be used in order to provide a watertight clamping.
With properly manufactured seams the arch-height versus pressure dia-
gram measured in the burst test does not show any difference to the dia-
gram of the geomembrane without a seam (Hutten 1991). The seam does
not therefore impair the multiaxial deformation behaviour. From a me-
thodical point of view, long-term relaxation tests on seams, in which a
constant planar strain is applied using a test device analogous to the burst

10.2 Testing Seams 403

test apparatus would probably be the most informative test for the long-
term behaviour of seams. These tests are, however, expansive, difficult to
design and very lengthy. So far, to the author’s knowledge, such tests have
not been tackled.

Burst tests were performed on T-junction dual hot wedge seams and
also destructive pressure tests with water in the test channel on dual hot
wedge seams, analogous to the pressurised air test. Marked differences can
be observed in the deformation behaviour of T-junctions. The arch elonga-
tion of a good seam T-junction is above 6 %, but it does not in principle
reach the values of the geomembrane (at least 15 %) because of the rein-
forcing effect of the T-junction of dual seams and the change in thickness
at the seam edge (Müller and Preuschmann 1992). Instead of using pres-
surised air, the test channel can be pressurised with water, in similar fash-
ion to the hydrostatic burst test with water. The pressure is increased in
steps of 2 bars, and the pressure is maintained at each step for 2 minutes.
The increase in pressure is carried on until the seam breaks. Properly
manufactured seams reach pressures of 20–40 bar (Müller and Preusch-
mann 1992). The different failure modes are noteworthy. There are seams
where the test channel bulges, elongates and exhibits a ductile failure simi-
lar to the ductile failure of a pipe in the pipe pressure test. Other seams
peel off in localised limited areas. There are, however, seams where the
material shows sudden and sharp-edged brittle fracture in the boundary re-
gion of the test channel over a distance of a few centimetres. How these
markedly different failure modes depend on material, seam characteristics
and welding parameters, has so far not been examined.

Infrared thermography of seams is as yet a somewhat little used test
method, which is only occasionally applied. The seam is photographed
immediately after welding using an infrared camera. Cavities and zones of
poor adhesion in the seam can be seen to some extent as anomalies in the
infrared picture (Peggs 1995).

To finish this section a few remarks about the amount of destructive
testing as part of construction quality control measures will be added. The
tradition has long prevailed in the construction quality control of third
party inspectors to use extensive destructive testing to document installa-
tion integrity. Coupons are regularly cut out of the dual hot wedge seams
with high frequency. The holes are than repaired by patches, which are ex-
trusion fillet welded. As mentioned above the extrusion fillet seam is a
much less reliable welding method than a hot wedge machine welding.
Therefore, extensive destructive testing and repair work will reduce the
overall reliability and performance of the geomembrane liner system.
Quality control measures can check the quality of the geomembrane instal-
lation, i.e. the extent to which the specifications are met. However, subse-

404 10 Welding of HDPE Geomembranes

quently quality control measures and associated repair work can only
“heal” to a very limit extent an already inferior quality of a finished instal-
lation work. Against this background the approach to achieve a high qual-
ity output from the very beginning was emphasized in this book: to com-
mission only certified installers, to use smart welding, to use non-
destructive test methods, like ultrasonic testing, to use geomembranes with
taped edges, to choose welding parameters not by trial and error but by
systematic application of a process model. A comparable approach was re-
cently suggested by a white paper of the International Association of Ge-
omembrane Installers (IAGI), which summarised the results of a panel dis-
cussion at the Geosynthetics 2003 conference in Atlanta. It is recommen-
ded that the installer, who has shown that he installs with low failure rates
and who uses the various technical improvements in geomembrane instal-
lation, should be “rewarded” by systematically reducing the frequency of
destructive sampling.

10.3 Process Model for Quality Assessment of Dual Hot
Wedge Seams

When is a weld seam good? The guidelines, like those of DVS or GRI GM
19, specify criteria based on the experience of specialists over many years
and various aspects: seam geometry and appearance must be correct, fail-
ure behaviour in the peel and tensile shear tests must correspond to the
qualitative description in the guidelines, the seams must be tight in com-
pressed air or vacuum tests, the thickness reduction and the factor of seam
thickness must be within given tolerances (see Eqs. 10.3 and 10.4). How
are welding parameters selected so that a good seam develops? The guide-
lines consolidate practical experience into a range of parameters. The exact
parameter set of choice is then defined on the construction site by perform-
ing and testing a test seam. What is the long-term behaviour of a good
seam? Long-term behaviour of weld seams has so far been primarily inves-
tigated under tensile shear stress. Service lifetimes achieved here are al-
ways substantially smaller than those of the geomembrane due to seam ge-
ometry, which produces a stress concentration in the area of the seam
edge. The service lifetime achieved is then primarily determined by the
stress crack resistance of the material and the quality of the seam itself is
of rather secondary importance. From these investigations it follows that,
regardless of their quality, seams must not be subjected to continuous ten-
sile stress (see Footnote 5). However, a quality criterion for the welding

http://www.springer.com/978-3-540-37286-8

