DuPont[™] Typar[®] SF Geotextile

Project title

Typar® SF under Moscow's biggest shopping mall

Period

July-August 2002

Place

Ikea-Auchan mega mall center in Moscow/ Russia

Sponsor/owner

Ikea

Ground work contractor

Bouygue Batimant

Typar® SF style

Typar® SF40

Surface

25 000 m2

Project background

Eastern Europe's biggest shopping and entertainment centre, the 150,000 square metre Mega Mall, opened last year in Southern Moscow. A total of 150 shops covering 120,000 square metres of retail space opened in the Mega Mall. It has a food court with eight fast-food outlets, seven sit-down restaurants, 19 cafes and seating for 3,000 diners. The Mall, with major retailers such as Swedish furniture maker IKEA and French supermarket chain Auchan, attracts 25 million visitors a year and handles up to 170,000 visitors on peak days.

Ikea, which already has two stores in the Moscow market, is financing the project by itself. To create the 30500m2 surface of its store, Typar® SF40 was used for the foundations of the building. Typar® SF40 was specified as a separator and filter between the soil, the drainage layer and the concrete foundation.

• Typar® SF benefits

As Typar® SF combines a high initial modulus (first resistance against damage during installation) and a high elongation to, it has a significant level of energy absorption, which guarantees a high resistance to damage during installation. Furthermore, Typar® SF is the ideal filter for this situation. Its pre-compressed structure ensures long-term performance without clogging.

Further information is available on the web, at

www.typargeo.com

or simply by contacting us at typargeo@lux.dupont.com

DuPont de Nemours (Luxembourg) S.à r.l. **Typar® Geosynthetics** L-2984 Luxembourg

Tel.: 00352-3666 5779 Fax: 00352-3666 5021

