

THE ART OF TUNNELLING

by

KÁROLY SZÉCHY

Member of the Hungarian Academy of Sciences
Professor of Foundation Engineering and Tunnelling
at the
Technical University for Civil and Communication Engineering
Budapest

AKADÉMIAI KIADÓ · BUDAPEST 1970

CONTENTS

CHAPTER 1

INTRODUCTION	19
1.1. Purposes and classification of tunnels	21
1.11. Traffic tunnels	22
11.11. Classification by position or alignment	22
11.12. Classification according to purpose	26
1.12. Transportation tunnels	30
11.21. Hydroelectric plant tunnels	30
11.22. Water supply tunnels	31
11.23. Public utility tunnels	32
11.24. Sewer tunnels	32
11.25. Other tunnels	33
1.13. Storage tunnels (garages, parking areas, shelters and storehouses)	33
1.2. A brief history of tunnel construction	36

CHAPTER 2

PRELIMINARY STUDIES AND GENERAL DESIGN CONSIDERATIONS	47
2.1. Preliminary studies	47
2.11. Economic analysis	47
2.12. Geological survey and exploration	52
21.21. General geological survey	55
21.22. Detailed geological site investigations prior to planning	60
21.23. Site exploration during design	62
21.24. In situ exploration during construction	63
2.13. Typical geological factors and their effect on tunnelling	64
21.31. The situation and orientation of layers to be penetrated	64
21.32. Condition of strata to be perforated	68
21.33. Stress, strength and deformation properties of rocks	70
21.34. Hydrological survey	79
21.35. Gases and rock temperatures	84
2.14. Geological profile along the tunnel axis	94

2.2. Factors influencing the location of the tunnel	106
2.21. Selection of the line	106
2.22. Selection of the longitudinal elevation and gradients	110
2.23. Determination of the cross-section	117
22.31. Tunnel clearance	123
22.32. Influence of geological environment on shape of cross-section	124
22.33. Influence of construction method on shape of cross-section	128
22.34. Influence of tunnel lining on shape of cross-section	128
22.35. Size of the tunnel cross-section	129
References	132

CHAPTER 3

ANALYSIS OF LOADS ON TUNNELS AND UNDERGROUND
STRUCTURES

3.1. Causes and types of rock pressure	133
3.11. Rock pressure due to loosening	136
3.12. Genuine mountain pressure	148
3.13. Swelling pressure	156
3.14. Factors affecting the magnitude and local types of rock pressure	157
3.2. Determination of vertical rock pressures. Rock pressure theories	159
3.21. Estimates and approximate methods based on the extent of upbreak	159
3.22. Theories based on theoretical stress conditions in the rock mass	166
32.21. Theory of elasticity and estimation of stresses	167
32.22. Results of investigations by Fenner	171
32.23. Stress conditions around circular and elliptical cavities	183
3.23. Theories based on various displacement and equilibrium assumptions	191
32.31. Theories taking into account the effect of depth	191
32.32. Theories neglecting the effect of depth	208
3.3. Determination of lateral pressures on tunnels	219
3.31. Approximate determination of lateral pressures	219
3.32. Exact determination of lateral pressures	221
3.33. Experimental determination and in situ measurement of lateral pressures .	221
3.4. Bottom pressures	223
3.41. Determination of bottom pressure according to Tsimbaryevitch	225
3.42. Determination of bottom pressure according to Terzaghi	227
3.5. Development and superposition of rock pressures	230
3.51. Development of rock pressure during excavation	230
3.52. Superposition and interaction of roof loads above adjacent tunnels	234
3.53. Loads on rock-pillars	238
35.31. Protodyakonov's theory	239
35.32. Tsimbaryevitch's theory	240

3.6. Critical treatment of rock pressure theories and in situ rock pressure measurements	241
3.61. Measurements on the rock face	243
3.62. Measurements in the interior of the rock	245
3.63. Measurements on tunnel supports	246
3.64. Measurement of pressure changes in completed linings	248
3.65. Determination of pressures by model tests	255
3.66. Main types of pressure measuring instruments	256
3.7. Water pressure	259
3.8. Live loads	262
3.81. Internal loads	262
3.82. Surface loads	263
References	263

CHAPTER 4

DESIGN OF TUNNEL SECTIONS	264
4.1. Design loads	267
4.11. Estimated design loads for deep tunnels in solid ground	267
4.12. Estimated design loads for shallow tunnels in loose, saturated soil	269
4.13. Excerpts from the specifications for the design loads of the Lisbon subway	270
4.14. Excerpts from the specifications for the design loads of the Budapest subway	272
4.15. Soviet standard specifications for the design of underground and motorway tunnels	277
4.2. Design of horseshoe-shaped tunnels	281
4.21. Design by members	281
42.11. Graphic investigation (Kommerell)	282
42.12. Analytical design by members	291
42.13. Common deformations and composite action of the surrounding ground (Davidov's method)	316
4.22. Analytical design method treating the section as a whole and considering composite action of the ground	321
42.21. Method of Zurabov and Bougayeva	321
42.22. Numerical example of the Zurabov—Bougayeva method	326
4.3. Design of circular tunnel sections	341
4.31. Graphical investigation	341
4.32. Approximate method for the calculation of ring sections	342
43.21. Design by dividing the section into segments	342
43.22. Design of a monolithic ring section	343
43.23. The Hewett—Johannesson method	356
4.33. The design of circular tunnels as sections elastically embedded in the subsoil	365
43.31. The method of Bodrov—Gorelik	365
43.32. The polygonal method	378
43.33. Bougayeva's method	396
43.34. Davidov's method	405

43.35. Varga's development	408
43.36. Meissner's and Orlov's methods	410
4.34. Design of tunnels with double lining	412
43.41. Soviet specifications (based on Galerkin's theory)	412
43.42. Design with steel plate lining (design after Mühlhofer)	415
43.43. Design of tunnels with laminated linings	418
43.44. Design of laminated linings for non-radial (external) loads	420
4.4. Design of culverts and conduits	423
4.41. Design of circular culverts	424
44.11. Determination of vertical earth pressure (according to Yaroshenko) .	424
44.12. Determination of traffic loads	433
44.13. Effect of the bedding	434
44.14. Cross-sectional design of culvert sections	435
44.15. Longitudinal design of culverts	438
4.42. Design of circular conduits	442
4.43. The semi-graphical design of egg-shaped culverts	444
4.44. Flexible metal culverts of corrugated steel sheets	454
4.5. Design of rectangular tunnel sections	459
4.51. One bay rectangular section on rigid foundations	459
4.52. Two bay box section on elastic foundations	462
4.6. Design directives for ancillary works, services and installations	480
4.61. Composition and structure of tunnel walls	480
4.62. Waterproofing of tunnels	481
46.21. Multi-layer plastering and shotcrete	483
46.22. Gunite plaster	485
46.23. Bonded waterproofing	486
46.24. Reinforced bituminous waterproofing	487
46.25. PVC waterproofing	487
46.26. Use of thermoplastic sheets	489
4.63. Drainage of tunnels	490
4.64. Protection against corrosion	493
46.41. Problems of corrosion by soil	493
46.42. Groundwater corrosion	498
4.65. Tunnel ventilation	498
46.51. Ventilation during construction	499
46.52. Natural ventilation	503
46.53. Mechanical ventilation	505
4.66. Lighting, and noise control in tunnels	519
46.61. Lighting	519
46.62. Noise control	520
4.67. Ancillary works	520
46.71. Safety recesses	521
46.72. Portals	521
References	523

CHAPTER 5

TUNNEL SURVEYING	524
5.1. Surveying from portals	524
5.11. Horizontal layout	524
51.11. Layout of short tunnels	524
51.12. Layout of long tunnels	526
5.12. Marking the stations	532
5.13. Layout of details	533
5.14. Methods to improve accuracy	535
5.15. Vertical layout	537
5.2. Layout of tunnels starting underground	538
5.21. Horizontal layout	538
52.11. Surface reference net	539
52.12. Transfer of directions down shafts	544
52.13. Underground directional layout	556
52.14. Possibilities for increasing the accuracy of the layout	559
5.22. Vertical layout	559
5.23. Layout of ring sections (segments) and shields	561
52.31. Layout of segments	561
52.32. Determining the position of the shield	564
References	566

CHAPTER 6

CONSTRUCTION AND DESIGN OF TUNNELS	568
6.1. Tunnelling in solid rocks	569
6.11. Means of excavation in solid rocks	569
61.11. Mechanical drilling and cutting	569
61.12. The use of explosives and blasting technique	571
6.12. Full-face tunnelling without supports	581
6.13. Full-face tunnelling with supports	584
61.31. Temporary support independent of the permanent lining	586
6.2. Tunnelling in moderately firm rocks and ground	609
6.21. Tunnelling by successive excavation and lining of smaller independent headings (classical or mining methods)	609
62.11. Scope and construction of headings	615
62.12. Vertical break-ups and pits	629
6.22. Single-stage mining methods of tunnel construction	630
62.21. The crown bar (English) method	630
62.22. The cross-bar (Austrian) method	635

62.23. The alternate ring method	638
62.24. The centre-cut method	638
6.23. Multiple-stage classical methods	639
62.31. The Belgian or underpinning (flying arch) method	639
62.32. The core-leaving or German method	648
62.33. The Italian or invert method	652
62.34. Combined tunnelling methods	654
6.24. Recent tunnelling methods employing both timber and steel-supporting elements	656
62.41. Tunnelling with liner plates (the needle beam method)	657
62.42. The full-face erector method	658
62.43. Tunnelling with liner plates and stiffening rings	658
62.44. The Kunz method	664
62.45. The Cologne method	665
6.3. Tunnelling in loose ground and under watercourses	668
6.31. Tunnelling by sinking caissons	673
63.11. Sinking caissons in the form of working chambers	673
63.12. The floating caisson method	675
6.32. Shield tunnelling	678
63.21. Structure and dimensions of tunnel shields	681
63.22. The main working procedures of shield tunnelling	699
63.23. Lining segments for shield-driven tunnels	738
63.24. Application of compressed air (the plenum process) and soil stabilization in tunnelling	771
63.33. Special underground structures and railway stations	783
63.31. Access or ventilation shafts	784
63.32. Connecting drifts (ventilation ducts)	795
63.33. Underground halls (shield chambers, power and substation rooms, etc.)	797
63.34. Underground stations and adjoining service and communication localities	799
6.4. Urban and public utility tunnels constructed at a shallow depth	811
6.41. Side-wall construction in wall drifts	812
6.42. Special methods for the construction of pedestrian subways, highway and public service line underpasses	812
64.21. Subways in Vienna	814
64.22. Margaret bridge in Budapest	817
64.23. Dimitrov Square subway in Budapest	818
6.43. Construction of culverts and sewers by pipe jacking	819
6.44. Cut and cover construction method with precast panels	824
6.5. Safety measures and health protection in tunnelling	828
6.51. Safety measures	828
6.52. Health protection	829
65.21. Silicosis	830
65.22. Caisson disease	831
References	833

CHAPTER 7

SERVICE, OPERATION AND MAINTENANCE OF TUNNELS	835
7.1. Organization and responsibilities of maintenance and service departments	835
7.11. Inspection of the shape of the tunnel	835
7.12. Inspection of the track drainage and insulation	838
71.21. Inspection of the tracks	838
71.22. Inspection in the Budapest Subway	839
7.13. Inspection and maintenance of lining and tracks	840
7.14. Organization of maintenance services	842
7.15. Storage of maintenance equipment	843
7.2. Deterioration and repair of tunnels	843
7.21. Causes of deterioration of tunnels	844
72.11. Deterioration due to defective materials and workmanship	844
72.12. Deterioration caused by water	844
72.13. Damage caused by smoke	846
72.14. Damage due to atmospheric conditions	846
72.15. Impact damage	846
72.16. Damage caused by overburden	847
72.17. Deterioration in pressure tunnels	847
72.18. Damage to railway tracks	848
72.19. Maintenance of cables	848
7.22. Repair and reconstruction of tunnels	848
72.21. Repairs to the drainage system	849
72.22. Repair of linings	857
7.23. Remodelling and reconstruction of tunnels	861
72.31. Reconstruction for operational demands	861
72.32. Reconstruction because of decay and external effects	862
72.33. Examples of tunnel remodelling	864
7.3. Surface subsidences resulting from tunnel construction	869
7.31. Estimation of surface subsidences	869
73.11. Estimating surface subsidence on a theoretical basis	870
73.12. Estimating subsidence from actual observations	877
7.32. Measuring the subsidence of buildings due to subway construction	879
References	882
General literature	883
Index	885