

Content

Oral Presentations	35
Session 1: Sedimentary Basin Dynamics	36
Major depositional cycles of the Central European Basin G. H. BACHMANN	37
Three-dimensional analysis of Niger Delta growth faults: synkinematic sedimentation and syndepositional tectonics S. BACK	38
Quantification of Overpressures Generated by Undercompaction: A Comparative Study of Commonly Used Techniques A. BARTETZKO, S. WESSLING, J.-U. BRUNS, T. DAHL	39
Revisiting the structural setting of the Glückstadt Graben area, North German Basin M. BAYKULOV, H.-J. BRINK, D. GAJEWSKI, M.-K. YOON	40
Thermal modelling of a thin-skinned fold-and-thrust belt: a case study from the Costa Rican back-arc C. BRANDES, R. LITKE, J. WINSEMANN	41
Basin evolution of the Pan-African orogen in the northern segment of the on of the Pan-African orogen in the northern segment of the Eastern Desert Basement Complex (NE Egypt): Constraints from volcano-sedimentary facies analysis and radiometric dating C. BREITKREUZ, H. ELIWA, I. KHALAF, K. EL GAMEEL,	42
Stress and strain modelling of the Central European Basin System M. CACACE, U. BAYER	43
Sedimentary basins and continental topography: an integrated approach S. CLOETINGH, J. -D VAN WEES, F. BEEKMAN	44
Multistratigraphic approach for the Keuper (Upper Triassic) in the eastern Central European Basin and the Danish Basin M. FRANZ, G. BEUTLER	45
Sub-/seismic deformation prediction across different scales: fractures and deformation in small scale – diagenetic processes in deformation zones R. GAUPP, J. DITTMANN, V. LÜDERS, H.-W. HOLZAPFEL, SUBSEISMIC DEFORMATION-TEAM	46
Fault activity migration within the Northern Taranaki Basin, New Zealand – response to vertical axis rotation of a subduction zone? M. GIBA, J. WALSH, A. NICOL, C. CHILDS	47
Evolving anatomy of a high pressure carbonate reservoir: field observations and Interpretation of remote sensing data from Jebel Shams, Oman Mountains M. HOLLAND, J. L. URAI, N. SAXENA, E. J. M. WILLEMSE	48
Water-rich massflows dominated the coarse-grained clastic sedimentation in the Permocarboniferous Central European Basin System (CEBS): tectonics versus climate cycles E. KALLMEIER, H. KIERSNOWSKI, C. BREITKREUZ	49
Late Cretaceous inversion in Europe : some basic concepts revisited J. KLEY, T. VOIGT, F. JÄHNE	50
Sub-/seismic deformation prediction across different scales - a workflow bridging the gap between 1D well data and 3D reflection seismics C. M. KRAWCZYK, T. LOHR, D. C. TANNER, H. ENDRES, P. O. THIERER, H. TRAPPE, O. ONCKEN, J. DITTMANN, R. GAUPP, P. A. KUKLA	51
Dynamics of salt structures P. KUKLA, J. URAI, M. MOHR	52
Recent geodynamic processes and resulting surface deformation within the Central European Basin System R. LEHNÉ, F. SIROCKO	53
Deep fluid transport processes in sedimentary basins F. MAGRI, U. BAYER, I. PLOTNIKOVA	54
Structure and evolution of the Central European Basin System (CEBS) in terms of 3D model and 3D structural reconstruction Y. MAYSTRENKO, U. BAYER, M. SCHECK-WENDEROTH	55

Experiments to reactions of organic compounds with hematite in clastic reservoir rocks (PHI-Project, SPP 1135) A. MEIER, R. GAUPP , B. M. KROOSS , H. BEHRENS , P. SCHOLZ , R. LITKE	56
Hydrofracture propagation in mechanically layered carbonate rocks S. L. PHILIPP.....	57
Cycling of nitrogen in Palaeozoic rocks of the Central European Basin B. PLESSEN, V. LÜDERS, P. HOTH	58
Fluid dynamics in salt-encased carbonates J. SCHOENHERR, L. REUNING, Z. SCHLÉDER, J. L. URAI, R. LITKE, P. A. KUKLA	59
The paleostress evolution of the Central European Basin System reconstructed from fault-slip data J. SIPPEL, M. SCHECK-WENDEROTH, A. SAINTOT, M. HEEREMANS, K. REICHERTER, S. MAZUR	60
Flow and Transport Properties of Salt Rocks J. L. URAI, Z. SCHLÉDER, C. J. SPIERS, P. A. KUKLA.....	61
The Effect of mechanical stratigraphy on the evolution of transport processes in fault zones J. L. URAI, J. SCHMATZ, S. ABE, H. VAN GENT, M. HOLLAND.....	62
Sedimentation during Inversion in the Central European Basin System T. VOIGT, H. VON EYNATTEN , V. E. HOFFMANN , R. GAUPP	63
Seismic structure and P-wave velocities of Zechstein and post-Zechstein sediments in the German North Sea S. WILLERT, W. RABBEL	64
Session 2: Tectonics and Mountain Building	65
Discrete Element Simulation of Normal Faulting In cohesive Materials S. ABE, H. VAN GENT, J. L. URAI.....	66
How rifts become mountains S. BUITER, A. PFIFFNER.....	67
The formation of parallel-dipping faults at passive margins S. BUITER, G. SCHREURS, S. ELLIS	68
3D undisturbed grain boundary microstructures in wet Halite inferred from FIB-cryo-SEM microscopy G. DESBOIS, J.L. URAI, C. BURKHARDT, M.R. DRURY, M. HAYLES, B. HUMBEL	69
From oblique subduction to collision : the influence of ductile flow vs. subducting slab on evolving fault systems, South Island, New Zealand S. ELLIS, D. EBERHART-PHILLIPS, L. WALLACE, R. LANGRIDGE	70
Cementation of fractures and faults – micro- to basin scale C. HILGERS, S. NOLLET, J. L. URAI.....	71
The influence of temperature on excess pore pressure estimates in underthrust sediments at the Nankai margin A. HÜPERS, A. J. KOPF	72
Structural Connections and Tectonic Similarities of the Main Carboniferous Coal Basins in Central and Eastern Europe D. JUCH.....	73
Finite-element models on the effect of postglacial unloading and rebound on the slip evolution of active faults T. KAROW, A. HAMPEL	74
Mountain building in extensional terrains D. KOEHN, M. LINDENFELD, G. RÜMPKER, K. AANYU,, S. HAINES, C.W. PASSCHIER, T. SACHAU	75
Crustal architecture and depth-graded properties of the seismogenic coupling zone in southern Central Chile from geophysical observations C. M. KRAWCZYK, U. MICKSCH, C. HABERLAND, K. GROSS, S. BUSKE, P. WIGGER, H. BRASSE, H.-J. GÖTZE, A. RIETBROCK.....	76
Deep structure of Tibet and a comparison with the Altiplano J. MECHIE	77
The Kinetics of Fluid Inclusions in Recrystallizing Rocks - Evidence from Analogue and Numerical Models. J. SCHMATZ, P. D. BONS, J. K. BECKER, J. L. URAI	78
Tectonometamorphic Evolution in the Hanging and Footwall of the Nestos Shear Zone, Greek Rhodopes S. SCHMIDT,, T. J. NAGEL, N. FROITZHEIM.....	79
Exhuming the Alpine external massifs – climate or tectonics? C. SPIEGEL.....	80

Construction and break-up of a Tibetan-style plateau in the Variscides (Bohemian Massif) G. ZULAUF, W. DÖRR	81
Session 3: Dynamics of Ocean Margins	82
Long-term landscape evolution at the Western South Atlantic passive continental margin, Brazil U. A. GLASMACHER, P. HACKSPACHER, A. FÖRSTER, A. O.B. FRANCO, C. DORANTI.....	83
Tectonic evolution of the continental margin NW Borneo – a structural restoration approach for the verification of folding and thrusting mechanisms S. HESSE, S. BACK, D. FRANKE.....	84
Sediment characterisation by in-situ dynamic cone penetrometer tests in shallow Shelf Seas A. SEIFERT, S. STEGMANN, T. MÖRZ, M. LANGE, T. WEVER, A. KOPF	85
A retreating multi-stage slope failure at the NE margin of Crete – which trigger scenario is hotly be favoured by slope stability analysis? F. STROZYK, K. HUHN, M. STRASSER, S. KRASTEL, A. FÖRSTER	86
Ocean Margin Systems – Scientific Challenges and New Technologies G. WEFER.....	87
Session 4: Geology of Ore Depositis	88
Securing the supply of raw materials in southwestern Germany: examples of current projects B. ANDERS, W. WERNER	89
A new era in exploration targeting - linking lithospheric processes and mineral endowment F. P. BIERLEIN.....	90
Metallogenesis of the Nb-Ta, Sn and W deposits in the northern Kibara belt (Rwanda) F. DE CLERCQ, S. DEWAELE, P. MUCHEZ, M. FERNANDES-ALONSO	91
S, C, O, and Sr isotopic constraints on formation conditions of the Cu-Co ore deposits at Luiswishi and Kamoto, Katanga Copperbelt, DRC H. EL DESOUKY, P. MUCHEZ, J. SCHNEIDER, A. BOYCE, J. CAILTEUX, S. DEWAELE	92
Genesis of the Dikulushi Cu-Pb-Zn-Fe-Ag deposit, Katanga, DRC M. HAEST, P. MUCHEZ, S. DEWAELE	93
Vein formation and wallrock alteration at amphibolite facies conditions - Hira-Buddini Gold Mine, South India A. HELLMANN, F. M. MEYER.....	94
Base metal ore deposits and geodynamics in the Central African Copperbelt P. MUCHEZ, H. EL DESOUKY, M. HAEST, S. DEWAELE	95
The role of fluid inclusions at the Outokumpu drilling site, Finland C. J. PIRIBAUER, F. M. MEYER.....	96
Origin of the autochthonous/para-autochthonous Fe ooids and oncooids of the Lower Eocene ironstones, Bahariya Depression, Western Desert, Egypt. W. SALAMA, M. EL AREF, R. GAUPP	97
A Theoretical Analysis of Hydrothermal Fluid Flow in the Hypersaline Red Sea Rift (Atlantis II Deep) C. SCHARDT.....	98
Applications of boron isotope geochemistry of tourmaline to understanding hydrothermal ore genesis R. TRUMBULL	99
Boron isotopes in melt inclusions from porphyry systems of the Central Andes J. WITTENBRINK, B. LEHMANN, M. WIEDENBECK, A. WALLIANOS, A. DIETRICH, C. PALACIOS	100
Session 5: Petroleum Geology of northwestern Europe	101
Correlation, cyclicity and subsidence of the Keuper in the western part of the Central European Basin J. BARNASCH.....	102
Influence of Quaternary glaciations on the petroleum system of Schleswig-Holstein, SPP 1135 Project S. GRASSMANN, B. CRAMER, J. WINSEMANN, J. MESSNER, G. DELSILE	103
Nitrogen in Palaeozoic Shales Of NW Germany A. JURISCH, B. M. KROOSS, S. HEIM, R. LITKE	104
The pore system of reservoir sandstones as archive recording the accumulation history of petroleum reservoirs:A case study of the Heidrun Field,offshore Norway. D. LEYTHAEUSER, CH. KEUSER, L. SCHWARK	105

A study of the diagenetic evolution of clastic-reservoirs in the Central Graben, North Sea R. LIPPMANN, R. ONDRAK, R. GAUPP, V. NEUMANN, R. DI PRIMIO, B. HORSFIELD	106
The Folgen concept: a tool for time scale calibration M. MENNING	107
Fluid and Pressure Evolution in HPHT Settings of the Central Graben, North Sea R. DI PRIMIO, V. NEUMANN, R. ONDRAK, B. HORSFIELD, R. LIPPMANN, R. GAUPP	108
The North Sea Hydrocarbon Province – Past and Future H. REMPEL	109
Modern Subsurface Models for the Ruhr- and the Münsterland-areas T. RUDOLPH, C. MELCHERS, W. G. COLDEWEY	110
Diagenesis of Rotliegend red bed sandstones in the North German Basin: Implications for fluid evolution and migration R. SCHÖNER, R. GAUPP	111
Facies architecture and sequence stratigraphy of a mature hydrocarbon province (Upper Jurassic, Lower Saxony Basin) – An integrated workflow based on cores, cuttings, well logs, neural networks and palynology. B. SEYFANG, A. IRMEN, K. HUBER, T. AIGNER	112
Basin dynamics and Petroleum System of the Eastern Barents Sea and the Pechora Sea P. SOBOLEV, B. CRAMER, N. SOBOLEV	113
The seismic character of tectonic controlled (re-)sedimentation in the Upper Cretaceous Chalk (Tail End Graben, Western Danish North Sea) H. VAN GENT, S. BACK, L. REUNING, P. A. KUKLA	114
Trap leakage – experiment, simulation and the North Sea C. ZWACH, M. ERDMANN	115
Session 6: Underground gas storage and carbon dioxide sequestration	116
Monitoring of near surface CO ₂ above sequestration sites E. FABER, I. MÖLLER, M. TESCHNER, J. POGGENBURG, K. SPICKENBOM, H. –M. SCHULZ,	117
CO ₂ sequestering via mineralization V. FERRINI, C. DE VITO, S. MIGNARDI	118
Geological Storing of CO ₂ – Policies for Containment W. HEIDUG	119
Experimental study of CO ₂ and methane transport processes in coal F. HAN, J. YANG, Z. LIU, N. VAN WAGENINGEN, A. BUSCH, B. M. KROOSS	120
A combined approach for in situ coal conversion and carbon management T. KEMPKA, R. SCHLÜTER, N. GOLZ, E. KUNZ, T. FERNÁNDEZ-STEGER & R. AZZAM	121
High pressure CH ₄ and CO ₂ sorption kinetic and thermodynamic measurements: A comparative study on Chinese Coals D.Y. LI, Q.F. LIU, Y. GENSTERBLUM, B.M. KROOSS, A. BUSCH	122
CO ₂ injection simulation and sensitivity analysis in a Shoreface-sand saline aquifer N. MAURAND, Y. LE GALLO, P. FRYKMAN	123
Natural analogue studies for near surface gas monitoring in the CCS context: First results of a case study in the Laacher See region, Western Germany I. MÖLLER, N. RANN, F. MAY, E. FABER, D. JONES, T. BARLOW, B. LISTER, R. SHAW, F. GAL, G. BRAIBANT	124
CO ₂ storage simulation in a Middle Buntsandstein saline aquifer, North Germany F. SCHÄFER, V. VANDEWEIJER, B. VAN DER MEER, L. KRAMERS, F. NEELE, Y. LE GALLO, C. BERNSTONE	125
CO ₂ Injection at Ketzin F. SCHILLING, G. BORM, A. FÖRSTER, R. GIESE, M. KÜHN, C. SCHMIDT-HATTENBERGER, L. WOHLGEMUTH, H. WÜRDEMANN, M. ZIMMER, CO ₂ SINK GROUP	126
Carbon dioxide sequestration by using acid mine lakes and industrial by-products: Applicability of a niche solution. M. SCHIPEK, B. MERKEL	127
Integrity of sealing rock formations for CO ₂ storage - The CO2SEALS project of the GEOTECHNOLOGIEN Special Program M. WASCHBÜSCH, R. LITKE, B. M. KROOSS, A. AMANN-HILDENBRAND	128

Alteration of caprock integrity upon CO ₂ treatment - an experimental study J. WOLLENWEBER, S. ALLES, A. BUSCH, A. KRONIMUS, H. STANJEK, B. M. KROOSS.....	129
Session 7: Coal: Geology - Production - Markets	130
The Contribution of Geosciences to Strata Control in Hard Coal Mining I. GOLLNICK, H. WITTHAUS, N. POLYSOS.....	131
Palynological and coal petrographical studies in the Duckmantian of the Ruhr Basin/Germany: implications for high resolution palaeoenvironmental reconstruction K. JASPER, G. FLAJS, C. HARTKOPF-FRÖDER, R. LITKE	132
Development of a geotechnical model for coal measure strata E. KAHLLEN, M. ALBER.....	133
Coal Mining in Germany – Status and Developments P. N. MARTENS	134
Governing Factors for Open Pit / Surface Coal Mine Design and Technology C. NIEMANN-DELIUS	135
CBM in Germany – A story to be continued ? R. SCHLÜTER	136
Development of the world hard coal trade S. SCHMIDT.....	137
Session 8: Geothermal energy	138
Green Field Evaluation Approach for Geothermal Energy R. BERTANI.....	139
Cost and risk analysis for a deep geothermal project in the Upper Rhine Valley P. BLUM, K. HANNIG, A. KANY.....	140
The NRW-GeoTechnology Laboratory – a new large scale common research platform for science and economy R. BRACKE	141
Sustainable thermal use of groundwater S. HÄHNLEIN, C. GRIEBLER, P. BLUM, P. BAYER	142
Thermal and hydraulic rock properties of the paleozoic subsurface of the Lower Rhine Embayment and the Ruhr area (Germany) A. KOCH, R. JORAND, R. PECHNIG, C. CLAUSER.....	143
Modification of the methane isotopic signal in a hydrothermal system (Aachen system): indications for microbial contribution B. LÜNENSCHLOSS, S. PEIFFER	144
The Den Haag geothermal district heating project – 3-D models for temperature prediction R. PECHNIG D. MOTTAGHY, G. WILLEMSSEN, E. SIMMELINK	145
Structural geological outcrop analogue studies to understand permeability development in geothermal reservoirs S. L. PHILIPP, D. REYER, S. MEIER, S. HOFFMANN, A. R.I. OELRICH	146
Soultz-sous-Forêts – What can inverse simulations contribute to the knowledge of hydro-geothermal system at the European EGS demonstration site? C. VOGT, V. RATH	147
Reduce the risk of finding a deep geothermal reservoir by means of 3D seismic H. VON HARTMANN, H.-M. RUMPEL, T. BEILECKE, H. BUNESS, P. MUSMANN	148
Heating and Cooling With Geothermal Energy – Complex Energy Management for Huge Geothermal Storage Systems R. WAGNER	149
Anhydrit dissolution kinetics for mineral CO ₂ sequestration combined with geothermal heating M. WASCHBÜSCH, H. STANJEK, K. VOSBECK	150
Composition and Genesis of Geothermal Fluids in Germany and Their Relevance for Technical Planning M. WOLFGRAMM, A. SEIBT	151
Porosities and Permeabilities of Mesozoic Sandstones in the North German Basin (NGB) M. WOLFGRAMM, K. RAUPPACH, P. SEIBT	152

Session 9: Deep Scientific Drilling (Joint Session DSD + Stratigraphy of the Aachen Area)	153
A restored and balanced structural and stratigraphic model of the Aachen fold and thrust belt integrating surface geology, reflection seismics and new subsurface data from the geothermal deep well RWTH-1	
S. BECKER, S. BACK, U. TRAUTWEIN-BRUNS, L. REUNING, P. A. KUKLA	154
Structure and Properties of the San Andreas Fault at Seismogenic Depths: Recent Results from the SAFOD Experiment	
S. HICKMAN, M. ZOBACK, W. ELLSWORTH, N. BONESS, T. WIERSBERG, J. ERZINGER, D. MOORE, D. KIRSCHNER, J. CHESTER, F. CHESTER, J. EVANS.....	155
The El'gygytyn Drilling Project: Objectives and Current Stage of Preparation	
O. JUSCHUS.....	156
High-Resolution Sequence Stratigraphic Analysis of a Well in the Central Paratethyan Vienna Basin covering the Middle to Late Miocene	
W. E. PAULISSEN, S. M. LUTHI, J. R. PUETTMANN.....	157
Stratigraphy and tectonics of the Aachen-Region – results of a recent mapping project of the Geological Survey of Northrhine-Westfalia	
M. SALAMON	158
Timing of mineralizing fluid flow events in the NW Rhenohercynian Belt	
J. SCHNEIDER, S. SINDERN, C. HILGERS, M. CHATZILIADOU, V. BEISS, J. WIJBRANS, U. KRAMM, A. VON QUADT	159
Geochemical composition of sedimentary rocks and imprint of hydrothermal fluid flow at the Variscan front – an example from the RWTH-1 well	
S. SINDERN, J. M. WARNSLOH, U. TRAUTWEIN-BRUNS, M. CHATZILIADOU, S. BECKER, C. HILGERS, U. KRAMM, J. SCHNEIDER	160
Structural anisotropy and in situ stress at the Variscan Deformation Front – results from the deep Aachen geothermal well RWTH-1	
U. TRAUTWEIN-BRUNS, P. KUKLA, K.C. SCHULZE, J.L. URAI	161
Scientific Collaboration on Past Speciation Conditions in Ohrid (SCOPSCO)	
B. WAGNER, T. WILKE, S. KRASTEL-GUDEGAST, K. REICHERTER, A. GRAZDANI, G. KOSTOSKI, G. ZANCHETTA & THE LAKE OHRID TEAM.....	162
Geothermal Well RWTH-1 – Tectonic Survey and Structural Interpretation	
V. WREDE.....	163
Session 10: Early hominins and environment	164
Carbonate horizons, paleosols and lake flooding cycles: Beds I and II, Olduvai Gorge, Tanzania	
C. E BENNETT, J. D MARSHALL, I. STANISTREET	165
Landscape Paleoanthropology at Olduvai Gorge, Tanzania, and the Paleoecology of Oldowan Hominins	
R. J. BLUMENSCHINE, F. T. MASAO, J. K. NJAU.....	166
The Role of Culture in Early Expansions of Humans – A New Research Center	
M. N. HAIDLE	167
The nature of aquatic paleoenvironments at Trinil (Java, Indonesia) and implications for feasibility of aquatic resource exploitation by Homo erectus	
J. JOORDENS, F. WESSELINGH, J. DE VOS, D. KROON.....	168
Conservation of the DK site at Olduvai Gorge: preliminary results	
F. T. MASAO, J. K. NJAU, C.S. MSUYA	169
Establishing a chronostratigraphic framework for hominin-bearing sites in Northern Tanzania: potential tephra correlations between Olduvai, Peninj, and Laetoli	
L. MCHENRY, F. DIEZ MARTÍN	171
Who killed Early Hominins at Plio-Pleistocene Sites at Olduvai Gorge, Tanzania?	
J. K. NJAU, R. J. BLUMENSCHINE	172
Environments and finer resolution of early hominin time, Beds I & II, Olduvai Basin	
I. G. STANISTREET.....	173
Fingerprinting facies of the Tuff IF marker, with implications for early hominin palaeoecology, Olduvai Gorge, Tanzania	
H. STOLLHOFEN, I. G. STANISTREET, L. J. MCHENRY, G. F. MOLLEL, R. J. BLUMENSCHINE, F. T. MASAO	174

Session 11: Geohazards	175
Data Fusion of MEMS-Sensors in a wireless Ad-hoc Multi-Hop Sensor Network for Landslide Monitoring and Real-time Early Warning C. ARNHARDT, B. NAKATEN, T. M. FERNANDEZ-STEEGER, R. AZZAM.....	176
Volcanic hazards in Central America A. FREUNDT.....	177
Coal Fires - A serious hazard in the newly industrialized countries India and China H. GIELISCH.....	178
Slip reversals on active normal faults related to the inflation and deflation of magma chambers A. HAMPEL, R. HETZEL.....	179
SLEWS: Spatial Data Infrastructures and Open Standards as a Basis for Early Warning Systems S. HASS, K. ASCH.....	180
Application of the Seismic Code DIN 4149:2005 for Earthquake Resistant Building Design: Seismic Hazard and Detailed Hazard Zoning in North Rhine – Westphalia K. LEHMANN.....	181
Active faults and slip-rate variability in Time and Space: Implications for seismic hazards and fault growth I. D. PAPANIKOLAOU,	182
Explosive felsic volcanism on Ascension Island (southern Atlantic Ocean) K. PEDROZA, S. BERNHADT, H. PAULICK, C. MÜNKER, P. VAN DEN BOGAARD, B. WEAVER.....	184
Evidence for historical earthquake damage in the Aachen Cathedral (Germany) K. REICHERTER, A. SCHAUB, C. GRÜTZNER, T. FERNANDEZ-STEEGER, H. MAINTZ.....	185
Tectonic earthquakes associated with the 2006 Ol Doinyo Lengai eruption M. SHIRZAEI, T. WALTER	186
Towards a standardised procedure in Earthquake Archaeology M. SINTUBIN, I. S. STEWART.....	187
Experimental volcanology: from magma to tephra -fragmentation of highly viscous melts O. SPIELER.....	188
Generation of an orthophoto by digital photogrammetry: an approach for monitoring the evolution of landslides triggered by earthquakes in the Al Hoceima region, Morocco A. TALHAOUI, J. EKKEHARD., L. WILFRIED, A. IBENBRAHIM, M. ABERKAN, A. EL MOURAOUAH.....	189
InSAR observation of volcano deformation and stress interaction T. R. WALTER.....	190
Late Weichselian Mega-Scale Mass Wasting along the north Spitsbergen Continental Margin D. WINKELMANN, R. STEIN.....	191
Session 12: Surface Processes and Landforms	192
The surface expression of positive flower structures: Mapping and high-resolution laser scanning of the Rex Hills, Nevada R. BARAN, B. GUEST, A. M. FRIEDRICH	193
Is there an additional sediment supply for alluvial fan development in the southwestern United States by Late Pleistocene periglacial processes? R. LÖHRER, F. LEHMKUHL, L. A. OWEN	194
Australian palaeodune records as archives for Late Quaternary envi-ronmental change - A discussion on drawbacks and opportunities J. LOMAX, A. HILGERS	195
The feedback of erosion and sedimentation on the slip behaviour of normal faults: An evaluation using three-dimensional finite-element models G. MANIATIS, D. KURFESS, A. HAMPEL, O. HEIDBACH	196
Erosion rates on different timescales derived from cosmogenic ¹⁰ Be and river loads: A case study from the Rhenish Massif, Germany H. MEYER, R. HETZEL, H. STRAUSS.....	197
Landscape and Lake-System Response to Late Quaternary Monsoon Dynamics on the Northern Tibetan Plateau G. STAUCH, F. LEHMKUHL, B. WÜNNEMANN, K. HARTMANN, B. DIEKMANN	198

Spatial grain size trends on a large compound dune in the Jade tidal inlet channel, South-Eastern North Sea C. SVENSON, V. B. ERNSTSEN, C. WINTER, DERK HEBBELN	199
Diverse Long Time Landscape Evolution of Fuerteventura, Canary Islands, Spain M. WIPF, U. A. GLASMACHER, D. STOCKLI, T. BECHSTÄDT, A. EMMERICH	200
Holocene rapid climate changes in western Mediterranean fluvial records - Moulouya flood history (NE Morocco) C. ZIELHOFER	201
Session 13: Paleoclimate Change	202
Vojvodinian loess-paleosol sequences as archive of repeated Pleistocene paleoclimatic changes U. HAMBACH, S. B. MARKOVIĆ, B. BUGGLE, T. GAUDENYI, M. JOVANOVIĆ, B. MACHALETT, M. FRECHEN, C. ROLF, L. ZÖLLER	203
Climatic and environmental changes on Store Koldewey, North-East Greenland, during late Quaternary times M. KLUG, B. WAGNER, M. MELLES, O. BENNIKE	204
Aeolian dust dynamics in Eurasia – driven by the long-term migration, seasonality and permanency of the Eurasian polar front B. MACHALETT, E. A. OCHES, L. ZÖLLER, M. FRECHEN, U. HAMBACH, N. MAVLYANOVA, S. B. MARKOVIĆ, W. ENDLICHER	205
Lake Hoare sediments as archives of the Late Quaternary environmental history of Taylor Valley, Antarctica S. ORTLEPP, B. WAGNER, M. MELLES, P. DORAN, F. KENIG	206
Tropical Indian Ocean Temperatures from Modern Porites Corals – Evaluating 20th Century Warming Trends from Geochemical Proxies and Instrumental data M. PFEIFFER, W. –C. DULLO, J. ZINKE, S. YUDAWATI CAHYARINI, O. TIMM, M. E. WEBER, W. RICKEN	207
An extraordinary biogenic deposition event – massive diatom deposition within the Pleistocene subtropical South Atlantic N. RACKEBRANDT, H. KUHNERT, J. GROENEVELD, T. BICKERT	208
Low-energy shoreline paleoenvironments in the Upper Ediacaran Dengying Formation of Southern Shaanxi, central China Q. SCOUFLAIRE, B. WEBER, C. HEUBECK	209
ELSA, a new record for 550.000 years of laminated sediments from Eifel maar lakes F. SIROCKO	210
Late Pleistocene glaciations in the Verkhojansk Mountains, North-Eastern Siberia G. STAUCH, S. POPP, V. SPEKTOR, I. BELOLYUBSKY, A. PROKOPIEV, C. SIEGERT, B. DIEKMANN, F. LEHMKUHL	211
Historical climate variability recorded by massive corals in the Maldives, Indian Ocean D. STORZ, GISCHLER, E.	212
Synchronisation of late pleistocene glacier advances across the Himalaya by geomorphological and pedological investigations M. WAGNER	213
Session 15: Education and Public Outreach	214
OneGeology: Making Geological Map Data for the Earth accessible K. ASCH	215
OPERATION GROUND WATER PROTECTION	
New ways towards ground water protection in Lower Franconia A. BAUER	217
Berufschancen und die neuen Hochschulabschlüsse aus Sicht von Geobüros und Freiberuflern K. BÜCHERL	218
Internationalisation of German study programmes – case study Oman C. HILGERS, B. STÄUBLE, R. SCHMITT	219
Implementation of the Bachelor-Master structure in the degree programmes in Earth Sciences at Utrecht University, the Netherlands H. DE BRESSER	220
Geoparks – Promotion of Earth Sciences through Geoheritage Conservation, Education and Tourism W. EDER	221
Die geowissenschaftlichen Bachelor- und Masterstudiengänge der RWTH Aachen K. GALLMEISTER	222

Berufschancen und die neuen Hochschulabschlüsse aus Sicht von Industrie und Wirtschaft S. GARDBERG.....	223
Discoveries in the Deep – Communicating Marine Science and Technology A. GERDES.....	224
Berufschancen und die neuen Hochschulabschlüsse aus Sicht von Ämtern und Behörden H. HÄUSSINGER.....	225
How can geology contribute to school science education? Examples from an extracurricular programme for early science learners K. KLEINERT.....	226
Öffentlichkeitsarbeit zur Endlagerung radioaktiver Abfälle – Die Geowissenschaften in der Verantwortung B. LANDSMANN.....	227
„Strengthen international cooperation“ - Program and profile of the Alexander von Humboldt-Foundation - G. LIMBERG.....	228
Energy and mineral Resources of the Arctic in the focus international economic interests D. MAGER, P. BUCHHOLZ, B. CRAMER, H. ELSNER, H. REMPEL, C. REICHERT.....	229
Mentoring-Forum U. MATTIG.....	230
Berufschancen und die neuen Hochschulabschlüsse eine Einführung U. MATTIG.....	231
Der Geopreis Coburg 2008 - Wettbewerb und Ausstellung zum Internationalen Jahr Planet Erde 2008 (IYPE) E. MÖNNIG.....	232
Educational tools for training microscopy in geology: A library of thin sections and rock slices in combination with Peer Assisted Learning (PAL) M. NICLAES, M. SINTUBIN, J. ELSER, J. HERTOGEN.....	233
Crossing traditional borders - The R&D-Programme GEOTECHNOLOGIEN as an Interface between Science and Application L. STROINK, V. MOSBRUGGER.....	234
Session 16: Quarternary of the Lower Rhine Embayment	235
Loess – a high resolution archive of climate change in the Lower Rhine Embayment M. FRECHEN.....	236
The Heidelberg Drilling Project G. GABRIEL, D. ELLWANGER, C. HOSELMANN, M. WEIDENFELLER, U. WIELANDT-SCHUSTER.....	237
The Cenozoic stratigraphic sequence in Cologne (Germany): A 3-dimensional model based on meshes of cross sections. A. KUNZ.....	238
Optically stimulated luminescence dating of fluvial deposits from the Upper Rhine Graben (Heidelberg basin) T. LAUER, M. FRECHEN, C. HOSELMANN, S. TSUKAMOTO.....	239
The development of a continuous dust / loess stack (0-132 ka) for Central Europe including a wind direction reconstruction for OIS-2 by using the particle analysis and detection system RADIUS on ELSA sediment cores (Eifel, Germany) K. SEELOS, F. SIROCKO, S. DIETRICH.....	240
Poster Presentations	242
Session 1: Sedimentary Basin Dynamics	243
The effect of inversion on the maturation of source rocks in Wadi El Rayan area, Western Desert, Egypt. M. AFIFE, R. LITKE.....	244
Numerical Basin Modeling meets 4D Rift Analysis - A Study from Jeanne d'Arc Basin Offshore Newfoundland F. BAUR, R. LITKE, C. JAUER, H. WIELENS, T. FUCHS.....	245
Prestack seismic data enhancement with partial CRS stack M. BAYKULOV, H. -J. BRINK, D. GAJEWSKI, M. -K. YOON.....	246
Geochemical characteristics of the Lower Silurian hot shale , northern part of the Murzuq basin, SW Libya A. BELAID, R. LITKE.....	247

Tectonic Model of the Velebit Structure Northern Part M. BERIC, M. FRANCUSKI	248
Organic Geochemistry of Rock Ejecta of Mud Volcanoes of Azerbaijan U. BERNER, G. SCHEEDER, J. KUS, A. KÖTHE, U. MOVSUMOVA	249
Have many large sedimentary basins originated in the thermal metamorphism of their lower crust due to hotspot heat sources? H.-J. BRINK	250
Coalification pattern of the Subhercynian Cretaceous Basin and modelling of its thermal history B. BRUNS, S. HEIM, R. LITKE	251
A complete profile of the Upper Buntsandstein in Northern Hesse – an approach in linking stratigraphy and facies by using geochemical data M. DERSCH-HANSMANN, N. HUG	252
Sub-/seismic deformation prediction across different scales ENDRES, THIERER, TRAPPE, KUKLA & THE SUBSEISMIC WORKING GROUP	253
Paleosols of the German Permo-Triassic: petrographic changes across unconformities C. M. FILOMENA, H. STOLLHOFEN	254
Comparison of Late Triassic to earliest Cretaceous tectonostratigraphic evolution of the Internal Zones of the Betic Cordillera and of the Northern Calcareous Alps H.-J. GAWLICK, A. MARTÍN-ALGARRA, S. MISSONI, L. O'DOHERTY	255
At the beginning was volcanism - lithofacies, landscape and stratigraphy of the initial phase (Latest Carboniferous-Permian) of the Central European Basin Systems evolution M. GEISSLER, C. BREITKREUZ, N. HOFFMANN, H. KIERSNOWSKI, K. OBST	256
A 3D picture of crustal densities in the Southern North Sea area H.-J. GÖTZE, F. HESE	257
Lower Carboniferous palaeogeography, basin development, hydrocarbon exploration – review and new data from magnetotelluric soundings in the North German Basin N. HOFMANN, H.-J. BRINK, B. FRIEDRICH, L. HENGESBACH	258
Provenance study in Late Palaeozoic coarse-grained clastics of the NE German Basin: modal composition and cathodoluminescence E. KALLMEIER, H.-U. WEGNER, J. GÖTZE	259
High-resolution sequence stratigraphy of a mixed carbonate-siliciclastic ramp (Late Jurassic, Lower Saxony Basin) M. KÄSTNER, I. SCHÜLKE, J. WINSEMANN	260
Numerical Simulation of the Sinking of Carbonate Stringers in Salt S. LI, S. ABE, J.L. URAI	261
Sub-/seismic deformation prediction across different scales - tectonic history and 3-D retro-deformation T. LOHR, D. C. TANNER, C. M. KRAWCZYK, O. ONCKEN & SUBSEISMIC WORKING GROUP	262
Chemistry of paleo and present-day formation waters in Paleozoic sediments of the North German Basin V. LÜDERS, B. PLESSEN, D. A. BANKS, S. M. WEISE, P. DULSKI, G. SCHETTLER, H. VONHOF, P. HOTH	263
Experiments to reactions of organic compounds with hematite in clastic reservoir rocks (PHI-Project, SPP 1135) A. MEIER, R. GAUPP, B. M. KROOSS, H. BEHRENS, P. SCHOLZ, R. LITKE	264
Modelling of oil and gas generation along a 2D transect on the Netherlands onshore S. NELSKAMP, P. DAVID, R. LITKE	265
Modeling possible organic-inorganic interactions and diagenesis of Triassic Skagerrak Formation reservoirs in the Central Graben of the North Sea R. ONDRÁK, R. LIPPMANN, R. GAUPP, V. NEUMANN, R. DI PRIMIO, B. HORSFIELD	266
Permian-Paleogene temperature and burial evolution of the NW Polish Basin - evidence from maturity modelling and apatite fission-track dating M. RESAK, U.A. GLASMACHER, M. NARKIEWICZ, R. LITKE	267
Burial-, temperature- and maturation history of the Ringkøbing-Fyn-High, Denmark V.F. SACHSE, A. KRONIMUS, R. LITKE	268
The System Savannah.PLS - GeoDesign and Rate transient (infinite) Reservoir and Basin Model Analysis P. L. SCHECK	269

Paleostress from an internal fault system in the Upper Cretaceous Chalk of the Northern Netherlands. H. VAN GENT, S. BACK, J. L. URAI, K. REICHERTER, P. A. KUKLA.....	270
Diagenesis and the astrochronologic approach of defining stratigraphic boundaries in calcareous rhythmites: do the two go together? H. WESTPHAL, A. MUNNECKE	271
Reprocessing of deep seismic reflection data from the North German Basin with the Common Reflection Surface Stack M. –K. YOON, M. BAYKULOV, H.J. BRINK, D. GAJEWSKI	272
Anisotropy of permeability and complex resistivity of tight sandstones subjected to hydrostatic pressure N. ZISSER, G. NOVER.....	273
Session 2: Tectonics and Mountain Building	274
Field observations and Interpretation of remote sensing data from an exhumed a high pressure carbonate reservoir, Jebel Shams, Oman Mountains M. ARNDT, S. VIRGO, Z. SOBISCH, M. HOLLAND, J. L. URAI.....	275
A high mountain range in a rift environment – denudation history of the Rwenzori Mountains of Uganda F. BAUER, U. A. GLASMACHER, A. FÖRSTER, P. REINERS, J. BRAUN, B. NAGUDI, A. SCHUMANN, T. BECHSTÄDT	276
Crustal structure inferred from receiver function studies in the Scottish Highlands J. DI LEO, I. BASTOW, G. HELFFRICH	277
Geodynamic evolution of the Northern Calcareous Alps in Triassic to Jurassic times H. –J. GAWLICK, S. MISSONI, F. SCHLAGINTWEIT, H. SUZUKI, W. FRISCH.....	278
The Caucasus a fast exhuming orogen U. A. GLASMACHER, T. KISSNER, O. KRAFT, J. MOSAR, T. KANGARLI, M. BOCHUD, A. RAST.....	279
Serpentinite schists in an intraoceanic island arc: exhumation by extension? M. MESCHÉDE, H. UEDA, K.-I. HIRAUCHI, K. NIIDA, T. USUKI, Y. OGAWA & SHIPBOARD SCIENTIFIC PARTY OF YK08-05 (JAMSTEC CRUISE)	280
The Chilean subduction zone at 38.2° S: Implications for the seismogenic coupling zone and the subduction channel from seismic reflection data of project TIPTEQ U. MICKSCH, C. KRAWCZYK & TIPTEQ RESEARCH GROUP	281
Analysis of imbricates from different palaeogeographic origin and thermal overprint along the eastern Periadriatic Lineament (Karavank Mountains, Austria) S. MISSONI, H. –J. GAWLICK.....	282
Jurassic subduction versus strike-slip in the Northern Calcareous Alps (NCA) as proved in the Berchtesgaden Calcareous Alps S. MISSONI, H. –J. GAWLICK.....	283
Paleogene active tectonics in the fold-and-thrust belt of the western Variscan mountain belt, Germany M. SEHRT, U. A. GLASMACHER, M. WIPF, P. KUKLA.....	284
Deformation and hydrothermal alteration of radiolarites, Batain Coast, Eastern Oman S. VIRGO, Z. SOBISCH, M. ARNDT, I. DE LUGT, P. A. KUKLA, J. L. URAI.....	285
Session 3: Dynamics of Ocean Margins	286
On the age of the radiolaritic–ophiolitic wildflysch (= ophiolitic mélange) of the Dinaridic Ophiolite Belt, SW Serbia H.-J. GAWLICK, M. SUDAR, H. SUZUKI, S. MISSONI, R. LEIN, D. JOVANOVIĆ.....	287
Mélange analysis in the Mirdita ophiolite zone (Albania) - reconstruction of a lost Triassic-Jurassic ocean H.-J. GAWLICK, W. FRISCH, L. HOXHA, P. DUMITRICA , L. KRYSSTYN, R. LEIN, S. MISSONI, F. SCHLAGINTWEIT	288
Three-dimensional architecture of calciclastic slope systems: A comparison of two carbonate margins based on 3D seismic data and outcrop analogues L. REUNING, A. PAYROS, S. BACK, P. KUKLA	289
The influence of a carbonate platform on continental margin geometry and transport processes B. ROSLEFF-SÖRENSEN, L. REUNING, S. BACK, P. KUKLA	290
Investigation of the heterogeneous near surface seabed structure in the North Sea (German Bight) with high resolution multichannel seismic data and geotechnical records T. SCHWENK, T. MÖRZ, H. KEIL, V. SPIESS, B. SCHLUE, L. REINHARD, A. BARTHOLOMÄ	291

Session 4: Geology of Ore Deposits	292
The Bad Nauheim thermal water system: A recent ore-forming system at the northern margin of the Upper Rhine Graben (Germany)	
T. KIRNBAUER	293
Which factors influence the immobilization of uranium in soils and sediments?	
A. SCHÖNER.....	294
Assessment of acid-rock-drainage from epithermal Au-Ag mineralisations, Rio Turbio, San Juan, Argentina	
S. SINDERN, A. ARROQUI LANGER, J. M. WARNSLOH, A. CARDUS.....	295
Session 5: Petroleum Geology of northwestern Europe	296
Correlation, cyclicity and subsidence of the Keuper in the western part of the Central European Basin	
J. BARNASCH.....	297
Sedimentary facies analysis based on borehole image (FMI/FMS) data: Examples from the Völkersen gasfield, N Germany	
H. BOLTEN, H. STOLLHOFEN, R. SAMIEE, R. LINGNAU, G. SCHALOW	298
Inhibition of illite growth in Rotliegend sandstones by export of potassium into adjacent shales?	
S. WALDMANN, R. GAUPP, A. IRMEN, A. J. PARK, H. ZWINGMANN.....	299
Session 6: Underground gas storage and carbon dioxide sequestration	300
Sandstone petrography and pore system of the Upper Triassic Stuttgart Formation from a CO ₂ pilot storage site (Ketzin, Germany)	
A.-W. BLASCHKE, R. SCHÖNER, R. GAUPP, A. FÖRSTER	301
Some Geological Aspects of Underground Gas Storages in Salt	
S. FOLLE.....	302
High pressure methane and carbon dioxide adsorption isotherms measured at 293K and 318K on bituminous coal samples from the Ostrava-Karviná Coal District, Upper Silesian Basin, Czech Republic	
P. WENIGER, A. BUSCH, B. M. KROOSS, J. FRANCU, E. FRANCU	303
Session 7: Coal: Geology - Production - Markets	304
Options of Future Post-Mine Utilization of German Hard Coal Deposits	
N. GOLZ, R. SCHLÜTER	305
A modeling approach for calculation of UCG-CCS profitability	
N. NAKATEN, T. KEMPKA	306
Session 8: Geothermal energy	307
Geothermal Potential of Backi Vinogradi Structure	
M. FRANCUSKI, M. BERIC	308
A Derivation of thermal conductivity from core and well log data from the Palaeozoic subsurface in western North Rhine Westphalia	
R. JORAND, A. KOCH, R. PECHNIG, C. CLAUSER	309
Hydraulic simulations of a fractured geothermal reservoir	
C. MÜLLER , P. BLUM, S. SIEGESMUND	310
Strukturgeologische Geländestudien im Muschelkalk des Kraichgau und Permeabilität geothermischer Reservoirs im Oberrheingraben	
S. L. PHILIPP, D. REYER, S. MEIER, S. HEMES, N. K. LÜNSDORF.....	311
Geothermiemodell „Ruhrgebiet“ Verbesserte Fündigkeitsprognosen für tiefegeothermische Projekte	
I. SCHÄFER.....	312
Simulation of random permeability field using a three dimensional Markov chain	
S. ZEIN	313
Session 9: Deep Scientific Drilling (Joint Session DSD + Stratigraphy of the Aachen Area)	314
First Results from the Exploration of the Underground of the Aachen Cathedral with GPR and Borings - DOM07	
T. M. FERNÁNDEZ-STEEGER, K. REICHERTER, C. GRÜTZNER, T. KEMPKA	315
The Geothermal Well „RWTH-1“ - Basic geological Results and Interpretation	
K. -H. RIBBERT, V. WREDE, B. OESTERREICH, C. HARTKOPF-FRÖDER, M. PIECHA, A. VIETH.....	316

Session 11: Geohazards	317
Sedimentological traces of the last earthquake sequence (1939-1944) along the NAF on recent lake sediments U. AVSAR, X. BOES, A. HUBERT-FERRARI, N. FAGEL, S. SCHMIDT.....	318
Rock Fall Hazard Mapping and Runout Simulation – A Case Study from Bolonia Bay, Southern Spain A. BRAUN,, N. HÖBIG,, C. GRÜTZNER, T. M. FERNANDEZ-STEEGER, D. MÜLLER,, C. ARNHARDT.....	319
Gas Monitoring on Volcanoes E. FABER, M. TESCHNER, J. POGGENBURG, M. IBS-VON-SEHT, A. H. GUNAWAN, P. PONCE, B. SILVA & G. GARZÓN	320
Ground Penetrating Radar on Active Faults C. GRÜTZNER, K. REICHERTER	321
The sedimentary inventory of the 1755 Lisbon tsunami along the southern Gulf of Cádiz (southwestern Spain) B. KOSTER, D. VONBERG, K. REICHERTER	322
Geotechnical and Geophysical Investigations on Mass Movements in the Roman Ruins of Baelo Claudia, Southern Spain D. MÜLLER, T. FERNÁNDEZ-STEEGER, K. REICHERTER, C. GRÜTZNER	323
Rockfall Hazard Assessment Using LIDAR - an Example from Lombo do Monte, Madeira H. TRUNG NGUYEN, T. M. FERNÁNDEZ-STEEGER, D. RODRIGUES	324
Influence of microbial products on the structure-chemistry and chemodynamics of covalently immobilised residues of xenobiotics in soil derived organo-clay complexes. P. RIEFER, T. KLAUSMEYER, A. SCHÄFFER, J. SCHWARZBAUER, B. SCHMIDT, P. F. X. CORVINI R. SCHÖNER, R. GAUPP.....	325
Volcanic slope displacements in the Lazufre area in South America revealed by satellite observations (InSAR) J. RUCH, T. WALTER, A. MANCONI.....	326
Using LIDAR in Landslide Hazard Investigation in Machico (Madeira Island) J. SCHRADER, T. M. FERNÁNDEZ-STEEGER, D. RODRIGUES, C. GRÜTZNER, R. AZZAM.....	327
International Geoscience Programme IGCP567 Earthquake Archaeology. Archaeoseismology along the Alpine-Himalayan seismic zone M. SINTUBIN, I. S. STEWART, T. NIEMI, E. ALTUNEL	328
Coupling of geotechnical models and GIS for early warning purposes exemplified on landslides F. -X. TRAUNER, C. BOLEY, E. ORTLIEB	329
Effect of ice sheet growth and melting on the slip evolution of thrust faults H. TURPEINEN, A. HAMPEL, T. KAROW, G. MANIATIS	330
LIDAR Investigation on Debris Flows - a case study from Madeira S. UTECHT, T. M. FERNÁNDEZ-STEEGER, D. RODRIGUES, C. GRÜTZNER, K. REICHERTER	331
Mt. Merapi volcano and the 2006 Yogyakarta earthquake disaster T. R. WALTER, B.-G. LUEHR, R. WANG, S. PAROLAI, M. SOBIESIAK, H. GROSSER, H.-U. WETZEL, A. ANGGRAINI, C. MILKEREIT, J. ZSCHAU, J. WASSERMANN, Y. BEHR, P. J. PRIH HARJADI, K. SRI BROTOPUSPITO.....	332
Session 12: Surface Processes and Landforms	333
Some aspects of the influence of pleistocene cover beds on discharge and matter fluxes: A case study from the northern part of the Eifel Mountains H. BORCHARDT, F. LEHMKUHL, T., M. RÖÖS	334
Low-temperature thermochronology, exhumation, and long-term landscape evolution in the western Cantabrian Mountains, NW Spain R. GROBE, J. ALVAREZ-MARRÓN, U.A. GLASMACHER, R. MENÉNDEZ-DUARTE.....	335
GIS-basierter Ansatz zur Berechnung des Einflusses von Großkraftwerken auf das natürliche Abflussgeschehen in Nord-, Süd- und Osttirol C. HOHLRIEDER.....	336
Reconstruction of aeolian and fluvial interaction in the Gobi Desert, Southern Mongolia D. HÜLLE, C. STOLZ, T. FALAUER, N. HEMPELMANN, A. HILGERS, J. GRUNTERT, F. LEHMKUHL, U. RADTKE.....	337
Defining the maximum extent of the Weichselian ice-sheet in the Danish sector of the southern North-Sea with 3D-seismic D. WESTERSCHULTE, S. BACK, L. REUNING, P. KUKLA, F. LEHMKUHL.....	338
River sediments as an archive of climatic change and human impact C. WYGASCH, J. IJMKER, F. LEHMKUHL.....	339

Session 13: Paleoclimate Change	340
Water content in the atmosphere: Formula improvement	
L. BIERMANNS	341
Late Pleistocene and Holocene dynamics of aeolian and fluvial sediments in the mountain- and mountain foreland regions of the Gobi (Mongolia)	
T. FELAUER, F. LEHMKUHL, N. HEMPELMANN, A. HILGERS, D. HÜLLE, J. GRUNERT, U. RADTKE, F. SCHLÜTZ, H. ROTHER..	343
The first large-scaled GIS-based 3D model of Late Weichselian sediments in northwest Mecklenburg-Vorpommern (Northern Germany)	
A. GERTH	344
Amino acid geochronology as an independent test of numerical dating methods applied to Central Asian loess deposits	
B. MACHALETT, E. A. OCHES, L. ZÖLLER, M. FRECHEN	345
High-resolution glacial sediment records of ice-shield dynamics in the Weddell Sea Antarctica: involved mechanisms and stratigraphic correlation	
L. REICHEL, M. E. WEBER, G. KUHN, W. RICKEN	346
A reduced early Pliocene seasonal temperature cycle recorded in a bivalve shell from southern Peru	
L. REUNING & T. J. DEVRIES	347
Mediterranean cold-water coral <i>Lophelia pertusa</i> as a high-resolution archive of paleo-environmental conditions	
J. –R. RIETHDORF, A. RÜGGERBERG, M. LÓPEZ CORREA, P. MONTAGNA, J. FIETZKE, A. EISENHAEUER, W.-C. DULLO	348
Klimagesteuerte zyklische Sedimentation und Steuerungsfaktoren im kontinentalen Faziesbereich des Vegora Subbeckens (Ptolemais-Becken, NW-Griechenland)	
N. TOUGIANNIDIS, M. KLEINER, M. E. WEBER, P. ANTONIADIS, W. RICKEN, C. ROLF	349
Evaluation of a possible application of organic geochemical and stable carbon isotope analysis of carboxylic acids in Late Paleozoic coals for paleoenvironmental analyses	
P. WENIGER, J. SCHWARZBAUER, R. LITKE	350
Session 15: Education and Public Outreach	351
The Impact of Urbanization on Water Quality in Fast Growing Mega Cities in Asia. Case Studies from Guǎngzhōu (P.R. China) and Yogyakarta City (Indonesia).	
R. STROHSCHÖN, K. BAIER	352
Cross-border Water Management Initiative (CWMI)- Grenzüberschreitende Harmonisierung, Inventarisierung und Bereitstellung von Geodaten zwischen Nordrhein-Westfalen und den Niederlanden	
G. WIMMER, H. LIPKE, A. BOSCH, R. VERNES, H. WEERTS, T. SCHMIDTKE, H. ELFERS, H. SCHUSTER, G. ARNOLD, W. BELIËN, N. KUKURIC, M. HOOGERWERF, B. VANMEULENBROUK, R. AZZAM, C. NEUKUM	353
Session 16: Quarternary of the Lower Rhine Embayment	354
Vulnerabilitätskartierung – ein neuer Ansatz zur Gefährdungsabschätzung von Schwermetalleinträgen in das Grundwasser	
A. BURCHART	355
A Maar in a «Watchdog» Position - Reconstruction of Surface Winds over the Eifel Region (Germany) during the late OIS 3 and OIS 2	
S. DIETRICH, K. SEELOS, F. SIROCKO	356
Geochronology of anthropogenic contaminants in a dated subaquatic sediment of the Rhine River (Germany): emission sources and risk assessment	
S. HEIM, J. SCHWARZBAUER, A. HUCKE, R. LITKE, A. MANGINI	357