

SECCIÓN 6

REFERENCIAS


CAPÍTULO 13

REFERENCIAS

- ABBOTT, M.B. y PRICE, W.A. (1994). "Coastal, Estuarial and Harbour Engineers' Reference Book". *M. B. Abbott y W. A. Price (Eds.). Chapman & Hall. Londres.* 736 pp.
- ABRAMOWITZ, M. y STEGUN, I.A. (1965). "Handbook of Mathematical Functions". *Dover, New York.*
- ARTHUR, R.S. (1950). "Refraction of Shallow Water Waves: the Combined Effects of Currents and Underwater Topography". *American Geophysical Union Transaction*, Vol. 31, Nº 4, pp. 549-552.
- BAILARD, J.A. (1981). "An energetic total load sediment transport model for a plane sloping beach". *Journal of Geophysical Research 86*, C11, pp. 938-954.
- BAILARD, J.A. (1982). "Modelling On-Offshore Sediment Transport in The Surfzone". *Proc. 18th Coastal Engineering Conference*, ASCE, pp. 1419-1438.
- BAKKER, W.T. y EDELMAN, T. (1964). "The Coastline of River Deltas". *Proc. 9th Coastal Engineering Conference*, ASCE, pp. 199-218.
- BAKKER, W.T. (1968). "The Dynamics of a Coast with a Groin System". *Proc. 11th Coastal Engineering Conference*, ASCE, pp. 492-517.
- BAKKER, W.T. (1970). "The Influence of Diffraction near a Harbour Mole on the Coastal Shape". *Rijkswaterstaat Directie Waterhuishouding en Waterbeweging, afd Kustonderzoek, Rapport W.W.K. 70-2.*
- BAKKER, W.T.; KLEIN-BRETELER, E.H.J. y ROOS, A. (1970). "The Dynamics of a Coast with a Groin System". *Proc. 12th Coastal Engineering Conference*, ASCE, pp. 1001-1020.
- BAKKER, W.T.; VAN DER KERK, C. y DE VROEG, J.H. (1988). "Determination of coastal constants in mathematical line models". *Proc. 2nd European Workshop on Coastal Zones*, Council of Europe.
- BASCOM, W. (1959). "The relationship between sand size and beach-face slope". *American Geophysical Union Transaction*, Vol. 32, Nº 6, pp. 866-874.

BATTJES, J.A. y JANSSEN, J.P.F.M. (1978). "Energy loss and set-up due to breaking of random waves". *Proc. 16th Coastal Engineering Conference*, ASCE, pp. 569-587.

BAYRAM, A.; LARSON, M.; MILLER, H.C. y KRAUS, N.C. (2001). "Cross-shore distribution of longshore sediment transport: comparison between predictive formulas and field measurements". *Coastal Engineering*, Elsevier, Vol. 44, pp. 79-99.

BERKHOFF, J.C.W. (1972). "Computation of Combined Refraction-diffraction". *Proc. 13th Coastal Engineering Conference*, ASCE, pp. 471-490.

BERKHOFF, J.C.W. (1982). "Verification Computations with Linear Wave Propagation Models". *Report W 154-VIII, Delft Hydraulics Laboratory*.

BERNABÉU, A.M. (1999). "Desarrollo, validación y aplicaciones de un modelo general de perfil de equilibrio en playas". *Tesis doctoral. Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente. E.T.S.I.C.C.P. Universidad de Cantabria*, 169 pp.

BIRKEMEIER, W.A. (1985). "Field Data on Seaward Limit of Profile Change". *Journal of Waterway, Port, Coastal, and Ocean Engineering*, Vol. 111, Nº 3, pp. 598-602.

BIRKEMEIER, W.A. (1991). "DELILAH Investigator's report (draft)". *Technical Report CERC. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*.

BODGE, K.R. y KRAUS, N.C. (1991). "Critical examination of longshore transport rate magnitude". *Proc. Coastal Sediments '91*, ASCE, pp. 139-155.

BOOIJ, N. (1981). "Gravity Waves on Water with Non-uniform Depth and Currents". *Report Nº 81-1, Delft University of Technology*, 131 pp.

BOOIJ, N. (1983). "A note on the accuracy of the mild slope equation". *Coastal Engineering*, Elsevier, Vol. 7, pp. 191-203.

BOON, J.D. y GREEN, M.O. (1989). "Caribbean Beach Face Slopes and Beach Equilibrium Modes". *Proc. 21st Coastal Engineering Conference*, ASCE, pp. 1618-1630.

BORGMAN, L.E. (1984). "Directional spectrum estimation for the Sixy gauges". *Technical Report CERC. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*, pp. 1-104.

BRETSCHNEIDER, C.L. (1959). "Wave variability and wave spectra for wind-generated gravity waves". *Beach Erosion Board, Tech. Memo. US Army Corps of Engineers*, Nº 113, 192 pp.

BRETSCHNEIDER, C.L. (1968). "Significant waves and wave spectrum". *Ocean Industry*, pp. 40-46.

BRIAND, M.H.G. y KAMPHUIS, J.W. (1990). "A micro computer based quasi 3-D sediment transport model". *Proc. 22nd Coastal Engineering Conference*, ASCE, pp. 2159-2172.

BRØKER-HEDEGAARD, I.; DEIGAARD, R. y FREDSØE, J. (1991). "Onshore/offshore sediment transport and morphological modelling of coastal profiles". *Proc. Coastal Sediments '91*, ASCE, pp. 643-657.

BRUUN, P. (1954). "Coast erosion and the development of beach profiles". *Beach Erosion Board, Technical Memorandum*, Nº 44.

CAPOBIANCO, M.; LARSON, M.; NICHOLLS, R.J. y KRAUS, N.C. (1997). "Depth of Closure: A Contribution to the Reconciliation of Theory, Practise and Evidence". *Proc. Coastal Dynamics '97*, ASCE, pp. 506-515.

CARSLAW, H. y JAEGER, J. (1959). "Conduction of Heat in Solids". *Clarendon Press, Oxford*.

CHAWLA, A. (1995). "Wave transformation over a submerged shoal". *M.S. Thesis, University of Delaware, Newark, Del.*

CHU, V.C. y MEI, C.C. (1970). “On Slowly Varying Stokes Waves”. *Journal of Fluid Mechanics*, Vol 41, pp. 873-887.

CEM, COASTAL ENGINEERING MANUAL (2002). Part III. Chapter 2. “Longshore Sediment Transport”. *US Army Corps of Engineers, Washington, DC, 20314-1000*.

CRANK, J. (1975). “The Mathematics of Diffusion”, 2^a edición, *Clarendon Press, Oxford*.

DABEES, M.A. y KAMPHUIS, J.W. (1997). “Numerical Modelling and Coastal Processes: Overview of a Modelling System for Simulating Shoreline Change”. *Proc. Canadian Coastal Conference 1997*, pp. 161-175.

DABEES, M.A. y KAMPHUIS, J.W. (1998). “Oneline, a numerical model for shoreline change”. *Proc. 26th Coastal Engineering Conference, ASCE*, pp. 2668-2681.

DABEES, M.A. y KAMPHUIS, J.W. (1999). “Beach Evolution Modelling”. *Proc. Canadian Coastal Conference 1999*, pp. 29-42.

DABEES, M.A. (2000). “Efficient modelling of beach evolution”. *PhD Thesis, Queen’s University, Canada*, 174 pp.

DABEES, M.A. y KAMPHUIS, J.W. (2000). “Nline: efficient modelling of 3-D beach change”. *Proc. 27th Coastal Engineering Conference, ASCE*, pp. 2700-2713.

DALLY, W.R. y DEAN, R.G. (1984). “Suspended sediment transport and beach profile evolution”. *Journal of Waterway, Port, Coastal and Ocean Engineering*, Vol. 110, Nº 1, pp. 15-33.

DEAN, R.G. (1973). “Heuristic Models of Sand Transport in the Surf Zone”. *Proc. 1st Australian Conference on Coastal and Ocean Engineering*, pp. 208-214.

- DEAN, R.G. (1977). "Equilibrium beach profiles: U.S. Atlantic and Gulf coasts". *Department of Civil Engineering, Ocean Engineering Report N° 12, University of Delaware, Newark, Delaware.*
- DEAN, R.G. (1984). "CRC Handbook of Coastal Processes and Erosion". *Komar, P.D., editor, CRC Press Inc., Boca Ratón, Florida, USA.*
- DEAN, R.G. (1987a). "Measuring Longshore Transport with Traps". *Nearshore Sediment Transport, Richard J. Seymour, ed., Plenum Press, New York.*
- DEAN, R.G. (1987b). "Coastal sediment processes: Toward engineering solutions". *Proc. Coastal Sediments '87, ASCE, pp. 1-24.*
- DEAN, R.G. y DALRYMPLE, R.A. (1991). "Water Wave Mechanics for Engineers and Scientists". *Advanced Series on Ocean Engineering, Vol. 2, World Scientific, Singapur.*
- DEL VALLE, R.; MEDINA, R. y LOSADA, M.A. (1993). "Dependence of Coefficient K on Grain Size". Technical Note N° 3062. *Journal of Waterway, Port, Coastal and Ocean Engineering, Vol. 119, N° 5, pp. 568-574.*
- DE VRIEND, H.J.; ZYSERMAN, J.; NICHOLSON, J.; ROELVINK, J.A.; PÉCHON, P. y SOUTHGATE, H.N. (1993). "Medium-term 2DH coastal area modelling". *Coastal Engineering, Elsevier, Vol. 21, N°1-3, pp. 193-224.*
- DHI, DANISH HYDRAULIC INSTITUTE (2001). LITPACK "Coastline evolution, User's Guide and Reference Manual". Lingby, Dinamarca.
- DJORDJEVIC, V.D. y REDEKOPP, L.G. (1978). "On the Development of Packets of Surface Gravity Waves Moving over and Uneven Bottom". *Z. Angew. Math. and Phys., Vol 29, pp. 950-962.*
- FISCHER, H.B.; LIST, E.J.; KOH, R.C.Y.; IMBERGER, J. y BROOKS, N.H. (1979). "Mixing in inland and coastal waters". *Academic Press Inc. San Diego, California.*

FUNDACIÓN LEONARDO TORRES QUEVEDO. (1988). “Diseño óptimo de la canal de navegación de acceso al Puerto de Santander”. *Informe Final para la Junta del Puerto de Santander. Universidad de Cantabria.*

FUNDACIÓN LEONARDO TORRES QUEVEDO. (1992). “Seguimiento y análisis de la evolución del sistema de playas Loredo-El Puntal y de la canal de navegación del Puerto de Santander, 1990-1992 ”. *Informe Final para la Junta del Puerto de Santander. Universidad de Cantabria.*

GARCÍA, E. (2000). “Modelos morfodinámicos de evolución de playas: perfil y planta”. *Tesis doctoral. Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente. E.T.S.I.C.C.P. Universidad de Cantabria*, 218 pp.

GIOC, Grupo de Ingeniería Oceanográfica y de Costas. (2001a). “Modelo de Propagación de Oleaje Monocromático (Oluka-MC 2.0)”. *Manual de Referencia, Modelo de Ayuda a la Gestión del Litoral Español, Edición Universidad de Cantabria-Ministerio de Medio Ambiente*, 80 pp.

GIOC, Grupo de Ingeniería Oceanográfica y de Costas. (2001b). “Modelo de Propagación de Oleaje Espectral (Oluka-SP 2.0)”. *Manual de Referencia, Modelo de Ayuda a la Gestión del Litoral Español, Edición Universidad de Cantabria-Ministerio de Medio Ambiente*, 170 pp.

GIOC, Grupo de Ingeniería Oceanográfica y de Costas. (2001c). “Modelo de oleaje, corrientes y evolución morfológica de una playa (Mopla 2.0)”. *Manual de Usuario, Modelo de Ayuda a la Gestión del Litoral Español, Edición Universidad de Cantabria-Ministerio de Medio Ambiente*, 279 pp.

GIOC, Grupo de Ingeniería Oceanográfica y de Costas. (2001d). “Modelo de evolución del Perfil Transversal de Playa (Petra 2.0)”. *Manual de Usuario y Referencia, Modelo de Ayuda a la Gestión del Litoral Español, Edición Universidad de Cantabria-Ministerio de Medio Ambiente*, 80 pp.

GODA, Y.; TAKAYAMA, T. y SUZUKI, Y. (1978). “Diffraction diagrams for directional random waves”. *Proc. 16th Coastal Engineering Conference, ASCE*, pp. 628-650.

- GODA, Y. (1985). "Random seas and design of maritime structures". *University of Tokyo Press*.
- GONZÁLEZ, M. (1995). "Morfología de playas en equilibrio. Planta y perfil". *Tesis doctoral. Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente. E.T.S.I.C.C.P. Universidad de Cantabria*, 270 pp.
- GONZÁLEZ, M.; MEDINA, R. y LOSADA, M. (1997). "Equilibrium Beach Profiles: Effect of Refraction". *Proc. Coastal Dynamics'97*, ASCE, pp. 933-942.
- GONZÁLEZ, M. y MEDINA, R. (2001). "On the application of static equilibrium bay formulations to natural and man-made beaches". *Coastal Engineering*, Elsevier, Vol. 43, pp. 209-225.
- GRAVENS, M.B.; KRAUS, N.C. y HANSON, H. (1991). "GENESIS: Generalized model for simulating shoreline change, Report 2: Workbook and System User's Manual". *Technical Report CERC-89-19, US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*, 345 pp + Apéndices.
- GRIJM, W. (1960). "Theoretical Forms of Shoreline". *Proc. 7th Coastal Engineering Conference*, ASCE, pp. 197-202.
- GRIJM, W. (1964). "Theoretical Forms of Shoreline". *Proc. 9th Coastal Engineering Conference*, ASCE, pp. 219-235.
- HALLERMEIER, R.J. (1981). "A profile zonation for seasonal sand beaches from wave climate". *Coastal Engineering*, Elsevier, Vol. 4, pp. 253-277.
- HANSON, H. y KRAUS, N.C. (1986a). "Seawall Boundary Condition in Numerical Models of Shoreline Evolution". *Technical Report CERC-86-3. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*.
- HANSON, H. y KRAUS, N.C. (1986b). "Forecast of shoreline change behind multiple coastal structures". *Coastal Engineering in Japan*, Vol. 29, pp. 195-213.

HANSON, H. y LARSON, M. (1987). "Comparison of analytic and numerical solutions of the one-line model of shoreline change". *Proc. Coastal Sediments'87*, ASCE, pp. 500-514.

HANSON, H.; GRAVENS, M.B. y KRAUS, N.C. (1988). "Prototype applications of a generalized shoreline change numerical model". *Proc. 21st Coastal Engineering Conference*, ASCE, pp. 1265-1279.

HANSON, H. (1989). "Genesis - A Generalized Shoreline Change Numerical Model". *Journal of Coastal Research*, Vol 5, Nº 1, pp. 1-27.

HANSON, H. y KRAUS, N.C. (1989). "Genesis: Generalized Model for Simulating Shoreline Change". *Technical Report CERC-89-19, Report 2 of a Series, Workbook and User's Manual. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*.

HANSON, H.; KRAUS, N.C. y NAKASHIMA, L.D. (1989). "Shoreline change behind transmissive detached breakwaters". *Proc. Coastal Zone'89*, ASCE, pp. 568-582.

HANSON, H. y KRAUS, N.C. (1991a). "Numerical simulation of shoreline change at Lorain, Ohio". *Journal of Waterway, Port, Coastal and Ocean Engineering*, ASCE, Vol. 117, Nº 1, pp. 1-18.

HANSON, H. y KRAUS, N.C. (1991b). "Comparison of shoreline change obtained with physical and numerical models". *Proc. Coastal Sediments'91*, ASCE, pp. 1785-1813.

HANSON, H. y KRAUS, N.C. (1993). "Optimization of beach fill transitions". *Proc. Coastal Zone'93*, ASCE, pp. 103-117.

HANSON, H.; LARSON, M.; KRAUS, N.C. y CAPOBIANCO, M. (1997). "Modelling of Seasonal Variations by Cross-Shore Transport Using One-Line Compatible Methods". *Proc. Coastal Dynamics'97*, ASCE, pp. 893-912.

HANSON, H. y LARSON, M. (1998). "Seasonal Shoreline Variations by Cross-Shore Transport in a One-Line Model under Random Waves". *Proc. 26th Coastal Engineering Conference*, ASCE, pp. 2682-2695.

HANSON, H. y LARSON, M. (1999). "Extension of GENESIS into the cross-shore dimension from 1-line to N-line". *Coastal Waves, Currents and Sediment Transport*, pp. 312-323.

HANSON, H. (2000). "Bibliographic Overview of N-line Models and a Presentation of the INLINE Model". *Report N° EVK3-2000-22014-HUMOR*.

HANSON, H. y LARSON, M. (2000). "Simulating Shoreline Evolution Using a New Type of N-line Model". *Proc. 27th Coastal Engineering Conference*, ASCE, pp. 2808-2821.

HANSON, H.; AARNINKHOF, S.; CAPOBIANCO, M.; JIMÉNEZ, J.A.; LARSON, M.; NICHOLLS, R.J.; PLANT, N.G.; SOUTHGATE, H.N.; STEETZEL, H.J.; STIVE, M.J.F. y DE VRIEND, H.J. (2003). "Modelling of Coastal Evolution on Yearly to Decadal Time Scales". *Journal of Coastal Research*, Vol. 19, N° 4, pp. 790-811.

HASHIMOTO, H. (1974). "Application of shoreline change model to the detached breakwater construction". *Proc. 21st Japanese Conference on Coastal Engineering*, JSCE, pp. 181-185.

HASHIMOTO, H. (1976). "Application of a shoreline change model to the Fuji Coast". *Proc. 23rd Japanese Conference on Coastal Engineering*, JSCE, pp. 218-222.

HASHIMOTO, H. y UDA, T. (1980). "An application of an empirical prediction model of beach profile change to the Ogawara Coast". *Coastal Engineering in Japan*, Vol. 23, pp. 191-204.

HORIKAWA, K. y KOIZUMI, C. (1974). "An experimental study on the function of an offshore breakwater". *Proc. 29th Annual Conv.*, JSCE, pp. 85-87.

HORIKAWA, K.; SASAKI, T. y SAKUMOTO, H. (1977). "Mathematical and laboratory models of shoreline change due to dredged holes". *Journal of the Faculty of Engineering*, Universidad de Tokio, Vol. 34, Nº 1, pp. 49-57.

HORIKAWA, K.; HARIKAI, S. y KRAUS, N.C. (1979). "A physical and numerical modelling of waves, currents and sediment transport near a breakwater". *Annual Report of the Engineering Research Institute*, Facultad de Ingeniería de la Universidad de Tokio, Vol. 38, pp. 41-48.

HORIKAWA, K. (1988). "Nearshore dynamics and coastal processes. Theory, measurement, and predictive models". *University of Tokyo Press*.

HSU, J.R.C. y EVANS, C. (1989). "Parabolic bay shapes and applications". *Inst. Civ. Eng. Proc.*, London, England 87, pp. 556-570 (Part 2).

HSU, J.R.C. y SILVESTER, R. (1990). "Accretion behind single offshore Breakwater". *Journal of Waterway, Port, Coastal, and Ocean Engineering*, Vol. 116, Nº 3, pp. 326-380.

HUGHES, S.A. (1984). "The TMA shallow-water spectrum description and applications". *Technical Report CERC-84-7. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*.

HULSBERGEN, C.H.; BAKKER, W.T. y VAN BOCHOVE, G. (1976). "Experimental verification of groyne theory, *Proc. 15th Coastal Engineering*, ASCE, pp. 1439-1458.

JOHNSON, H.K. y KAMPHUIS, J.W. (1988). "N-line morphology model for a large initially conical sand island". *Proc. IAHR Symposium on Mathematical Modelling of Sediment Transport in the Coastal Zone*, pp. 275-289.

KAMPHUIS, J.W. y READSHAW, J.S. (1978). "A Model Study of Alongshore Sediment Transport Rate". *Proc. 16th Coastal Engineering Conference*, ASCE, pp. 1656-1674.

KAMPHUIS, J.W. (1991). "Alongshore Sediment Transport Rate". *Journal of Waterway, Port, Coastal, and Ocean Engineering*, Vol. 117, pp. 624-640.

- KAMPHUIS, J.W. (1993). "Effective modelling of coastal morphology". *Proc. 11th Australian Conference on Coastal and Ocean Engineering*.
- KAMPHUIS, J.W. (2000). "Introduction to Coastal Engineering and Management". *Advanced Series on Ocean Engineering, Vol. 10, World Scientific, Singapur*.
- KARAMBAS, T.V. (1999). "Numerical simulation of linear wave propagation, wave-induced circulation, sediment transport and beach evolution". *Coastal Engineering and Marina Developments, WIT Press, Eds C.A. Brebbia and P. Anagnostopoulos*, pp. 253-274.
- KARAMBAS, T.V.; DE LA PEÑA, J.M.; CHRISTOPOULOS, S.; SANTÁS, J.C. y KRESTENITIS, Y.N. (2001). "Malagueta Beach Case: Nourishment Characteristics, Field Surveys and Numerical Simulation". *Proc. Coastal Dynamics'01, ASCE*, pp. 182-191.
- KIRBY, J.T. (1983). "Propagation of weakly-nonlinear surface water waves in regions with varying depth and current". *ONR Tech. Rept. 14, Res. Rept. CE-83-37, Department of Civil Engineering, University of Delaware, Newark*.
- KIRBY, J.T. y DALRYMPLE, R.A. (1983). "A Parabolic Equation for the Combined Refraction-Diffraction of Stokes Waves by Mildly Varying Topography". *Journal of Fluid Mechanics*, Vol 136, pp. 543-566.
- KIRBY, J.T. y DALRYMPLE, R.A. (1985). "Modifications to a Propagation Model for the Combined Refraction-Diffraction of Stokes Waves; Shallow Water, Large Angle and Breaking Wave Effects". *Report UFL/COEL-85/001, Coastal and Oceanographical Engineering Department, University of Florida, Gainesville*.
- KIRBY, J.T. (1986a). "Higher-order Approximations in the Parabolic Equation Method for Water Waves". *Journal of Geophysical Research*, Vol 91,C1, pp. 933-952.

KIRBY, J.T. (1986b). "Rational approximations in the parabolic equation method for water waves". *Coastal Engineering*, Elsevier, Vol. 10, Nº 4, pp. 355-378.

KIRBY, J.T. y ÖZKAN, H.T. (1994). "Combined refraction/diffraction model for spectral wave conditions. Ref/Dif s version 1.1. Documentation and user's manual". *Report Nº CACR-94-04, Center Applied Coastal Research, University of Delaware*.

KOMAR, P.D. e INMAN, D.L. (1970). "Longshore Sand Transport on Beaches". *Journal of Geophysical Research*, Vol 75, Nº 30, pp. 5914-5927.

KOMAR, P.D. (1973). "Computer Models of Delta Growth Due to Sediment Input from Waves and Longshore Transport". *Geological Society of America Bulletin*, Vol. 84, pp. 2217-2226.

KOMAR, P.D.; LIZARRAGA-ARCINIEGA, J.R. y TERICH, T.A. (1976). "Oregon coast shoreline changes due to jetties". *Journal of the Waterways, Harbours, and Coastal Engineering Division*, ASCE, Vol. 102, Nº WW1, pp. 13-30.

KOMAR, P.D. (1977). "Modelling of sand transport on beaches and the resulting shoreline evolution". *In the Seas, eds. Goldberg, E., et alt. v.6, Wiley-Interscience, New York*, pp. 499-513.

KOMAR, P.D. (1988). "Environmental Controls on Littoral Sand Transport". *Proc. 21st Coastal Engineering Conference*, ASCE, pp. 1238-1252.

KOMAR, P.D. (1998). "The Modelling of Processes and Morphology in the Coastal Zone – Reflections on the Maturity of Our Science", *Shore & Beach*, pp. 10-22.

KRAUS, N.C. (1983). "Applications of a shoreline prediction model". *Proc. Coastal Structures '83*, ASCE, pp. 632-645.

KRAUS, N.C. y HARIKAI, S. (1983). "Numerical model of the shoreline change at Oarai beach". *Coastal Engineering*, Elsevier, Vol. 7, pp. 1-28.

KRAUS, N.C. (1984). "Estimate of breaking wave height behind structures". *Journal of Waterway, Port, Coastal, and Ocean Engineering*, ASCE, Vol. 110, Nº 2, pp. 276-282.

KRAUS, N.C.; HANSON, H. y HARIKAI, S. (1984). "Shoreline change at Oarai Beach - Past, present and future". *Proc. 19th Coastal Engineering Conference*, ASCE, pp. 2107-2123.

KRAUS, N.C. y LARSON, M. (1988). "Prediction of initial profile adjustment of nourished beaches to wave action". *Proc. Annual Conference on Shore and Beach Preservation Technology*, Florida Shore and Beach Preservation Association, pp. 125-137.

KRAUS, N.C.; GINGERICH, K.J. y ROSATI, J.D. (1989). "DUCK85 surf zone sand transport experiment". *Technical Report CERC-89-5, US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*.

KRIEBEL, D. (1982). "Beach and Dune Response to Hurricanes". *M. S. Thesis. Department of Civil Engineering. University of Delaware, Newark, DE*.

KRIEBEL, D.L. y DEAN, R.G. (1984). "Beach and dune response to severe storms". *Proc. 19th Coastal Engineering*, ASCE, pp. 1584-1599.

KRIEBEL, D.K. y DEAN, R.G. (1985). "Numerical simulation of time-dependent beach and dune erosion", *Coastal Engineering*, Elsevier, Vol. 9, pp. 221-245.

LARSON, M.; HANSON, H. y KRAUS, N.C. (1987). "Analytical Solutions of the One-Line model of shoreline change". *Technical Report CERC-87-15. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*.

LARSON, M. (1988). "Quantification of beach profile change". *Report Nº 1008, Department of Water Resources Engineering, Universidad de Lund, Suecia*.

LARSON, M.; KRAUS, N.C. y SUNAMURA, T. (1988). "Beach profile change: morphology, transport rate, and numerical simulation". *Proc. 21st Coastal Engineering Conference*, ASCE, pp. 1295-1309.

LARSON, M. y KRAUS, N.C. (1989a). "Prediction of beach fill response to varying waves and water level". *Proc. Coastal Zone'89*, ASCE, pp. 607-621.

LARSON, M. y KRAUS, N.C. (1989b). "SBEACH: Numerical model for simulating storm induced beach change". *Technical Report CERC-89-9. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*.

LARSON, M.; KRAUS, N.C. y HANSON, H. (1990). "Decoupled numerical model of three-dimensional beach range". *Proc. 22nd Coastal Engineering Conference*, ASCE, pp. 2173-2185.

LARSON, M.; HANSON, H. y KRAUS, N.C. (1997). "Analytical Solutions of One-Line Model for Shoreline Change near Coastal Structures". *Journal of Waterway, Port, Coastal, and Ocean Engineering*, ASCE, Vol. 123, Nº 4, pp. 180-191.

LARSON, M. y WISE, R.A. (1998). "Simple models for equilibrium profiles under breaking and non-breaking waves". *Proc. 26th Coastal Engineering Conference*, ASCE, pp. 2722-2735.

LARSON, M.; KRAUS, N. y WISE, R.A. (1999). "Equilibrium beach profile under breaking and non-breaking waves". *Coastal Engineering*, Elsevier, Vol. 36, pp. 59-85.

LEBLOND, P.H. (1972). "On the formation of spiral beaches". *Proc. 13th Coastal Engineering Conference*, ASCE, pp. 1331-1345.

LE MÉHAUTÉ, B. y BREBNER, A. (1961). "An Introduction to Coastal Morphology and Littoral Processes". *Report Nº 14, Civil Engineering Department, Universidad de Queens en Kingston, Ontario, Canadá*.

LE MÉHAUTÉ, B. y SOLDATE, M. (1977). "Mathematical Modelling of Shoreline Evolution". *Technical Report CERC-77-10. US Army Corps of Engineers, Waterways Experiment Station, USA*.

LE MÉHAUTÉ, B. y SOLDATE, M. (1978). "Mathematical Modelling of Shoreline Evolution". *Proc. 16th Coastal Engineering Conference*, ASCE, pp. 1163-1179.

LE MÉHAUTÉ, B. Y SOLDATE, M. (1980). "A numerical model for predicting shoreline changes". *Technical Report CERC-80-6. US Army Corps of Engineers, Fort Belvoir*, 72 pp.

LEPETIT, J.P. (1972). "Transport litoral - essays et calculus". *Proc. 13th Coastal Engineering Conference*, ASCE, pp. 971-984.

LEONT'YEV, I.O. (1996). "Numerical modelling of beach erosion during storm event". *Coastal Engineering*, Elsevier, Vol. 29, Nº 1-2, pp. 187-200.

LÓPEZ, B. (1996). "Estudio comparativo de los modelos de evolución de la línea de costa (One-line) y los modelos de forma en planta de equilibrio". *Tesina de magíster. Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente. E.T.S.I.C.C.P. Universidad de Cantabria*, 89 pp.

LONGUET-HIGGINS, M.S. (1952). "On the statistical distribution of the heights of sea waves". *Journal Marine Research*, Vol. 11, Nº 3, pp. 245-265.

MASE, H. y KIRBY, J.T. (1992). "Modified frequency-domain KdV equation for random wave shoaling". *Proc. 23rd Coastal Engineering Conference*, ASCE, pp. 474-487.

MATSUOKA, M. y OCHI, Y. (1979). "Applicability of a shoreline prediction model". *Proc. 26th Japanese Conference on Coastal Engineering*, JSCE, pp. 220-224.

MATSUOKA, M. y OZAWA, Y. (1983). "Application of a numerical model to prediction of shoreline changes". *Proc. Coastal Structures'83*, ASCE, pp. 646-659.

McCORMICK, M.E. (1993). "Equilibrium Shoreline Response To Breakwaters". *Journal of Waterway, Port, Coastal, and Ocean Engineering*, Vol. 119, Nº 6, pp. 657-670.

MICHE, R. (1951). "Le pouvoir réfleéchissant des ouvrages maritimes exposés à l'action de la houle". *Ann. Ponts. Chaussées*, 121, pp. 285-319.

MILLER, H.C. (1998). "Comparison of storm longshore transport rates to predictions". *Proc. 25th Coastal Engineering Conference*, ASCE, pp. 2954-2967.

MILLER, H.C. (1999). "Field measurements of longshore sediment transport during storms". *Coastal Engineering*, Elsevier, Vol. 36, pp. 301-321.

MIMURA, N.; SHIMIZU, T. y HORIKAWA, K. (1983). "Laboratory study on the influence of detached breakwater on coastal change". *Proc. Coastal Structures '83*, ASCE, pp. 740-752.

MITSUI, H.; OCHI, Y. y KAWAMURA, Y. (1978). "Approximate solution of wave heights around a corner of a seawall and its application". *Proc. 25th Japanese Conference on Coastal Engineering*, JSCE.

MITUYASU, H. (1968). "On the growth of the spectrum of wind-generated waves (I)". *Rept. Res. Inst. for Applied Mech. Kyushu University*, Vol. XVI, Nº 55, pp. 459-482.

MITUYASU, H.; TASAI, F.; SUHARA, T.; MIZUNO, S.; OHKUSU, M.; HONDA, T. y RIKIISHI, K. (1975). "Observation of the directional spectrum of ocean waves using a cloverleaf buoy". *Journal of Physical Oceanography*, Vol. 5, Nº 4, pp. 750-760.

MOBAREK, I.E. y WIEGEL, R.L. (1966). "Diffraction of wind generated water waves". *Proc. 10th Coastal Engineering Conference*, ASCE, pp. 185-206.

MOORE, B. (1982). "Beach profile evolution in response to changes in water level and wave height". *M.S. Thesis, University of Delaware*.

MOPT, (1992). "Recomendaciones para Obras Marítimas ROM 03-91". *Oleaje I. Clima Marítimo en el Litoral Español*.

MOTYKA, J.M. y WILLIS, D.H. (1974). "The effect of refraction over dredged holes", *Proc. 14th Coastal Engineering Conference*, ASCE, pp. 615-625.

- NAGAI, K. (1972). "Diffraction of the irregular sea due to breakwaters". *Coastal Engineering in Japan*, Vol. 15, pp. 59-67.
- NICHOLLS, R.J.; LARSON, M.; CAPOBIANCO, M. y BIRKEMEIER, W.A. (1998). "Depth of Closure: Improving Understanding and Prediction". *Proc. 26th Coastal Engineering Conference*, ASCE, pp. 2888-2901.
- O'ROURKE, J.C. y LEBLOND, P.H. (1972). "Longshore currents in a semicircular bay". *Journal of Geophysical Research*, Vol 77, pp. 444-452.
- OZASA, H. y BRAMPTON, A.H. (1980). "Mathematical modelling of beaches backed by seawalls". *Coastal Engineering*, Elsevier, Vol. 4, pp. 47-63.
- PÉCHON, P. y TEISSON, C. (1996). "Numerical modelling of bed evolution behind a detached breakwater". *Proc. 25th Coastal Engineering Conference*, ASCE, pp. 2050-2062.
- PELNARD-CONSIDÈRE, R. (1956). "Essai de Théorie de l'Évolution des Formes de Rivages en Plage de Sable et de Galets", *4^{ème Journées de l'Hydraulique, les Énergies de la Mer, Question III, Reporte n° 1}*, pp. 289-298.
- PENNEY, W.G. y PRICE, A.T. (1952). "The Diffraction Theory of Sea Waves and the Shelter Afforded by Breakwaters". *Philos. Trans. Roy. Soc. A*, Vol. 244(882), pp. 236-253.
- PERLIN, M. (1977). "A numerical model to predict beach planforms in the vicinity of littoral barriers". *M.S. Thesis, Department Civil Engineering, Universidad de Delaware*.
- PERLIN, M. y DEAN, R.G. (1978). "Prediction of beach planforms with littoral controls". *Proc. 16th Coastal Engineering Conference*, ASCE, pp. 1818-1838.
- PERLIN, M. (1979). "Predicting beach planforms in the lee of a breakwater". *Proc. Coastal Structures'79*, ASCE, pp. 792-808.

PERLIN, M. y DEAN, R.G. (1983). "A numerical model to simulate sediment transport in the vicinity of coastal structures". *Technical Report CERC-83-10. US Army Corps of Engineers*, 119 pp.

PIERSON, W.J.; NEUMANN, G. Y JAMES, R.W. (1955). "Practical Methods for Observing and Forecasting Ocean Waves by Means of Wave Spectra and Statistics". *U.S. Navy Hydrographic Office, H.O. Pub.*, Nº 603.

PILKEY, O.; YOUNG, R.; RIGGS, S.R.; SAM SMITH, A.W.; WU, H. y PILKEY, W.D. (1993). "The concept of shoreface profile of equilibrium: A critical review". *Journal of Coastal Research*, Vol. 9, Nº 1, pp. 255-278.

PRICE, W.A.; TOMLINSON, D.W. y WILLIS, D.H. (1972). "Predicting changes in the plan shape of beaches". *Proc. 13th Coastal Engineering Conference*, ASCE, pp. 1321-1329.

PUTNAM, J.A. y ARTHUR, R.S. (1948). "Diffraction of water waves by breakwaters". *American Geophysical Union Transaction*, Vol. 29, Nº 4.

RADDER, A.C. (1979). "On the Parabolic Equation Method for Water-Wave Propagation". *Journal of Fluid Mechanics*, Vol 95, part 1, pp. 159-176.

REA, C.C. y KOMAR, P.D. (1975). "Computer simulation models of a hooked beach shoreline configuration". *Journal of Sedimentary Petrology*, Vol. 45, Nº 4, pp. 866-872.

ROELVINK, J.A. y BRØKER, I. (1993). "Cross-shore profile models". *Coastal Engineering*, Elsevier, Vol. 21, Nº 1-3, pp. 163-191.

ROELVINK, J.A.; WALSTRA, D.J. y CHEN, Z. (1994). "Morphological modelling of keta lagoon case". *Proc. 24th Coastal Engineering Conference*, ASCE, pp. 3222-3236.

ROELVINK, J.A.; MEIJER, TH. J.; HOUWMAN, K.; BAKKER, R. y SPANHOFF, R. (1995). "Field validation and application of a coastal profile model". *Proc. Coastal Dynamics '95*, ASCE, pp. 818-828.

- ROSATI, J.D.; GINGERICH, K.J. y KRAUS, N.C. (1990). "SUPERDUCK surf zone sand transport experiment". *Technical Report CERC-90-10. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS.*
- SASAKI, T. (1975). "Simulation of Shoreline and Nearshore Current". *Proc. Civil Engineering In the Oceans / III*, ASCE, Newark, Del, pp. 179-196.
- SASAKI, T. y SAKURAMOTO (1978). "Field Verification of a Shoreline Simulation Model". *Proc. International Conference on Water Resources Engineering*, pp. 501-518.
- SAWARAGI, T. (1957). "Effects of Shore Structures on Coastal Sand Drift". *Proc. 4th Japanese Conference on Coastal Engineering*, JSCE (Report N° 1).
- SCHEFFNER, N.W. y ROSATI, J.D. (1987). "A User's Guide to the N-line model: A numerical model to simulate sediment transport in the vicinity of coastal structures". *Instruction Report CERC-87-4. US Army Corps of Engineers, Waterways Experiment Station*, 125 pp.
- SHIMIZU, T.; KUMAGAI, T. y WATANABE, A. (1996). "Improved 3-D beach evolution model coupled with the shoreline model (3D-Shore)". *Proc. 25th Coastal Engineering Conference*, ASCE, pp. 2843-2856.
- SHINOHARA, K. y TSUBAKI, T. (1966). "Model Study on the Change of Shoreline of Sandy Beach by the Offshore Breakwater". *Proc. 10th Coastal Engineering Conference*, ASCE, pp. 550-563.
- SOMMERFELD, A. (1896). "Mathematische Theorie der Diffraction". *Math. Ann.*, Vol. 47, pp. 317-374.
- SPM (1977). "Shore Protection Manual". *CERC, US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA.*
- SPM (1984). "Shore Protection Manual". *CERC, US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA.*

STEETZEL, H.J.; DE VROEG, J.H. y VAN RIJN, L.C. (1998a). "Pilot-version of the PONTOS model – Definition and preliminary elaboration of a behavior-oriented model for the assessment of the large-scale development of the Dutch coast". *Joint Venture Alkyon Hydraulic Consultancy & Research – WL Delft Hydraulics, Report A066/H3159*, 4 Vols, 159 pp.

STEETZEL, H.J.; DE VROEG, J.H.; VAN RIJN, L.C. y STAM, J.M. (1998b). "Morphological Modelling using a Modified Multi-layer Approach". *Proc. 26th Coastal Engineering Conference*, ASCE, pp. 2368-2381.

STEETZEL, H.J. y DE VROEG, J.H. (1999). "Application of a multi-layer approach for morphological modelling". *Proc. Coastal Sediments '99*, ASCE, pp. 2206-2218.

STEETZEL, H.J.; DE VROEG, J.H.; VAN RIJN, L.C. y STAN, J.M. (2000). "Long-term modelling of the Holland coast using a multi-layer model". *Proc. 27th Coastal Engineering Conference*, ASCE, pp. 2942-2955.

STIVE, M.J.F. y BATTJES, J.A. (1984). "A model for offshore sediment transport". *Proc. 19th Coastal Engineering Conference*, ASCE, pp. 1420-1436.

SUH, K.D. y HARDAWAY, C.S. (1994). "Calculation of tombolo in shoreline numerical model". *Proc. 24th Coastal Engineering Conference*, ASCE, pp. 2653-2667.

SUNAMURA, T. (1984). "Study on cross-shore sediment transport in surf zone including swash zone". *Proc. 31st Japanese Conference on Coastal Engineering*, JSCE, pp. 316-320.

TAN, S. y CHIEW, Y. (1994). "Analysis of Bayed Beaches in Static equilibrium". *Journal of Waterway, Port, Coastal and Ocean Engineering*, Vol. 120, Nº 2, pp. 145-153.

TANAKA, N. y NADAOKA, K. (1982). "Development and application of a numerical model for the prediction of shoreline changes", *Technical Note Port and Harbour Research Institute, Ministerio de Transporte de Japón*, Nº 436, 40 pp.

- THORTON, E.B. y GUZA, R.T. (1983). "Transformation of wave height distribution". *Journal of Geophysical Research*, Vol 18,C10, pp. 5925-5938.
- UDA, T.; YAMAMOTO, Y.; ITABASHI, N. y YAMAJI, K. (1996). "Field observation of movement of sand body due to waves and verification of its mechanism by a numerical model". *Proc. 25th Coastal Engineering Conference*, ASCE, pp. 137-150.
- UDA, T.; YAMAGATA, H.; KATOH, K.I. y AKAMATSU, N. (1998). "Predictive model of three-dimensional development and deformation of a river mouth delta by applying contour line change model". *Proc. 26th Coastal Engineering Conference*, ASCE, pp. 3138-3151.
- VAN DE GRAAF, J.; STITZEL, H.; BLIEK, B. y DE VROEG, H. (1998). "Shore parallel breakwaters & beach nourishments". *Proc. Coastal Sediments'99*, ASCE, pp. 1706-1719.
- VAN RIJN, L.C. (1993). "Principles of sediment transport in rivers, estuaries and coastal seas". *Aqua Publications (Eds.). Amsterdam*.
- VELLINGA, P. (1983). "Predictive computational model for beach and dune erosion during storm surges". *Proc. Coastal Structures'83*, ASCE, pp. 806-819.
- VELLINGA, P. (1984). "A Tentative Description of a Universal Erosion Profile for Sandy Beaches and Rock Beaches". *Coastal Engineering*, Elsevier, Vol. 8, N°2, pp. 177-188.
- VEMULAKONDA, S.R.; SCHEFFNER, N.W.; EARICKSON, J.A. y CHOU, L.W. (1988). "Kings bay coastal processes numerical model". *Technical Report CERC-88-3. US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS, USA*.
- VINCENT, C.L. y BRIGGS, M.J. (1989). "Refraction-diffraction of irregular waves over a mound". *Journal of Waterway, Port, Coastal and Ocean Engineering*, Vol. 115, N° 2, pp. 269-284.

WALTON, T. y CHIU, T. (1979). "A review of Analytical Techniques to Solve the Sand Transport Equation and Some Simplified Solutions". *Proc. Coastal Structures '79*, ASCE, pp. 809-837.

WALTON, T. (1994). "Shoreline Solution for Tapered Beach Fill". *Journal of Waterway, Port, Coastal, and Ocean Engineering*, ASCE, Vol. 120, Nº 6, pp. 651-655.

WATANABE, A. (1988). "Part III: Numerical Model of beach topography change". *Chapter 5, In: K. Horikawa, Ed., Nearshore Dynamics and Coastal Processes: Theory Measurement and Predictive Models, Universidad de Tokio Press, Tokio, Japón*, pp. 303-318.

WEESAKUL, S. y RASMEEMASMUANG, T. (2002). "Numerical Computation of Crenulate Bay Shape". *Proc. 28th Coastal Engineering Conference*, ASCE, pp. 3259-3272.

WEISHAR, L.L. y BYRNE, R.J. (1978). "Field Study of Breaking Wave Characteristics". *Proc. 16th Coastal Engineering Conference*, ASCE.

WILLIS, D.H. (1977). "Evaluation of alongshore transport models". *Proc. Coastal Sediments '77*, ASCE, pp. 350-365.

WILSON, B.W. (1965). "Numerical prediction of ocean waves in the North Atlantic for December, 1959". *Deutsche Hydr. Zeit., Jahrg., 18, Ht. 3*, pp. 114-130.

WINYU, R. y TOMOYA, S. (1998). "Energy dissipation model for regular and irregular breaking waves". *Coastal Engineering*, Elsevier, Vol. 40, Nº4, pp. 327-346.

WISE, R. A., SMITH, S. R. y LARSON, M., (1996). "Sbeach: Numerical model for simulating storm-induced beach change". *Technical Report CERC-89-19, Report 4: Cross Shore Transport Under Random Waves and Model Validation with Supertank and Field Data. US Army Corps of Engineers*.

YAMAMOTO, Y.; HORIKAWA, K. y TANIMOTO, K. (1996). “Prediction of shoreline change considering cross-shore sediment transport”. *Proc. 25th Coastal Engineering Conference*, ASCE, pp. 3405-3418.

ZHENG, J. y DEAN, R.G. (1997). “Numerical Models and Intercomparisons of Beach Profile Evolution”, *Coastal Engineering*, Elsevier, Vol. 30, pp. 169-201.

