


Dam Foundation Grouting

Revised and Expanded Edition

by

Kenneth D. Weaver

Retired Grouting Consultant

Donald A. Bruce

Geosystems L.P.

ASCE
PRESS

Contents

Preface	xvii
Acknowledgments	xix
Chapter 1. Introduction	1
1.1 The Basics	1
1.2 A History of Grouting	2
1.2.1 <i>Origins in Europe</i>	2
1.2.2 <i>The Early History of Grouting in the United States</i>	4
1.2.3 <i>Later History of Grouting in the United States</i>	11
1.2.4 <i>Late 20th Century Advances</i>	14
1.3 Essential Elements of a Good Grouting Project	15
1.4 Grouting as Exploration	17
1.5 Computer Applications	17
Chapter 2. Geologic and Geohydrologic Considerations	19
2.1 Site Geology and Geohydrology Must Be Understood	19
2.2 Site Investigations for Grouting Program Design	21
2.2.1 <i>Regional Geologic Review</i>	21
2.2.2 <i>Photointerpretation</i>	21
2.2.3 <i>Geologic Mapping</i>	22
2.2.4 <i>Geophysical Surveys</i>	23
2.2.5 <i>Direct Subsurface Geologic Investigations</i>	23
2.2.6 <i>Geohydrologic Studies</i>	26
2.2.7 <i>Geologic Interpretation</i>	28
2.3 Permeability Assessment for Grouting Programs	28
2.4 Geologic Conditions Affecting Grouting Programs	34
2.4.1 <i>Sedimentary Rock Foundations</i>	34
2.4.2 <i>Soluble Rocks</i>	41
2.4.3 <i>Volcanic and Pyroclastic Rocks</i>	47

2.4.4	<i>Granitic and Metamorphic Rocks</i>	53
2.4.5	<i>Tectonic Features</i>	57
2.4.6	<i>Steep or Unstable Slopes</i>	60
2.4.7	<i>Unconsolidated Deposits</i>	62
Chapter 3. Conceptual Design Considerations		67
3.1	General Considerations	67
3.2	Test Grouting	67
3.3	Grout Curtain Depth	69
3.4	Grout Curtain Length	70
3.5	Grout Hole Spacing	72
3.6	Grout Hole Orientation	72
3.7	Single-Row Versus Multiple-Row Curtains	73
3.8	Grout Caps and Cutoff Walls	74
3.9	Grout Galleries	78
3.10	Blanket Grouting and Consolidation Grouting	81
3.11	Design Standards	82
3.11.1	<i>Generalized Guidelines</i>	82
3.11.2	<i>Quantitatively Engineered Grout Curtains</i>	83
Chapter 4. Grouting Materials		87
4.1	Introduction and Classification	87
4.2	Water	88
4.3	Category 1 Materials: Particulate Grouts	90
4.3.1	<i>Cements</i>	90
4.3.2	<i>Pozzolans</i>	103
4.3.3	<i>Clays</i>	110
4.3.4	<i>Inert Fillers</i>	113
4.3.5	<i>Chemical Admixtures</i>	115
4.4	Category 2 Materials: Colloidal Solutions	126
4.5	Category 3 Materials: True Solutions	130
4.5.1	<i>Acrylic Resins</i>	130
4.5.2	<i>Phenolic Resins</i>	131
4.5.3	<i>Aminoplastic Resins</i>	132
4.5.4	<i>Polyurethane Resins</i>	133
4.6	Category 4 Materials: Miscellaneous	133
4.6.1	<i>Hot Melts (Bitumens)</i>	134
4.6.2	<i>Polyesters</i>	135
4.6.3	<i>Epoxy</i>	135
4.6.4	<i>Montan Wax</i>	135
4.6.5	<i>Silicones</i>	135
4.6.6	<i>Silacsols</i>	136
4.6.7	<i>Precipitation Grouts</i>	136
4.7	Final Remarks	136

Chapter 5. Basics of Particulate Grout Mix Design, Testing, and Performance	137
5.1 Basic Properties and Parameters	138
5.1.1 <i>Rheology</i>	138
5.1.2 <i>A Little More on Rheology</i>	145
5.1.3 <i>Bleed (Settlement or Sedimentation)</i>	146
5.1.4 <i>Pressure Filtration</i>	148
5.1.5 <i>Water-Repellent and Antiwashout Characteristics</i>	150
5.1.6 <i>Prevention of Particle Agglomeration</i>	151
5.1.7 <i>Hydration Control</i>	152
5.1.8 <i>Prevention of Filler Segregation</i>	152
5.1.9 <i>Matrix Porosity</i>	152
5.1.10 <i>Grain Size</i>	153
5.1.11 <i>Hardening</i>	154
5.2 Testing of Grouts	154
5.2.1 <i>Cohesion and Gelation</i>	155
5.2.2 <i>Apparent Viscosity</i>	157
5.2.3 <i>Bleed or Sedimentation</i>	158
5.2.4 <i>Pressure Filtration</i>	160
5.2.5 <i>Washout Resistance</i>	160
5.2.6 <i>Filler Segregation</i>	161
5.2.7 <i>Specific Gravity</i>	162
5.2.8 <i>Set Times</i>	162
5.2.9 <i>Strength</i>	163
5.2.10 <i>Matrix Porosity</i>	165
5.2.11 <i>Compatibility</i>	165
5.3 Mix Design Considerations	166
5.3.1 <i>Water:Cement Ratio</i>	166
5.3.2 <i>Neat Cement Grouts</i>	166
5.3.3 <i>Clay or Bentonite-Cement Grouts</i>	169
5.3.4 <i>Grouts with Fillers and Pozzolans</i>	172
5.3.5 <i>Grouts for Special Applications</i>	174
5.3.6 <i>Grouts with Enhanced Penetrability</i>	176
5.4 Digest of Typical Multicomponent Formulations	178
Chapter 6. Grout Injection Pressure	185
6.1 Controversial Rules	185
6.2 European Grouting Philosophy	185
6.3 Contemporary European Grouting Theory	187
6.4 European and Other Foreign Grouting Practice	189
6.5 Relevant Theory from U.S. Practice	190
6.6 Relevant U.S. Practice	190
6.7 Conclusions Regarding Injection Pressure	191
6.7.1 <i>Some Bases for Selection of Injection Pressures</i>	191
6.7.2 <i>Special Considerations</i>	192

Chapter 7. Miscellaneous Factors Affecting Grouting Effectiveness	193
7.1 Material and Mix Properties Affecting Grout Penetration	193
7.1.1 <i>Rheology</i>	193
7.1.2 <i>Specific Gravity</i>	194
7.1.3 <i>Settlement (Bleed)</i>	194
7.1.4 <i>Pressure Filtration</i>	194
7.1.5 <i>Grain Size</i>	195
7.1.6 <i>Water-Repellent and Anti-Washout Characteristics</i>	195
7.2 Fracture Characteristics Affecting Grout Penetration	195
7.2.1 <i>Fracture Aperture</i>	195
7.2.2 <i>Roughness</i>	196
7.2.3 <i>Hydraulic Routing</i>	196
7.2.4 <i>Tortuosity</i>	197
7.2.5 <i>Porosity</i>	197
7.2.6 <i>Permeability</i>	197
7.3 Procedural Factors Affecting Grouting Effectiveness	198
7.3.1 <i>Drilling Methods and Procedures</i>	198
7.3.2 <i>Protection of Holes</i>	199
7.3.3 <i>Grout Mixing Procedures</i>	200
7.3.4 <i>Choice of Grouting Method</i>	200
7.3.5 <i>Stage Refusal Criteria</i>	200
7.3.6 <i>Closure Criteria</i>	202
7.3.7 <i>Backfilling Method</i>	203
7.4 Climatic Factors Affecting Grouting Effectiveness	203
7.4.1 <i>Winter Grouting</i>	203
7.4.2 <i>Hot-Weather Grouting</i>	204
7.5 Design Factors Affecting Grouting Effectiveness	206
7.5.1 <i>Grout Curtain Depth</i>	206
7.5.2 <i>Grout Curtain Length</i>	207
7.5.3 <i>Grout Curtain Width</i>	207
7.5.4 <i>Grout Hole Spacing</i>	207
7.5.5 <i>Grout Hole Orientation</i>	208
7.6 Nebulous Factors Affecting Grouting Effectiveness	209
7.7 Factors Affecting Grout Curtain Durability	210
7.7.1 <i>Geochemical Environment</i>	210
7.7.2 <i>Grout Mix Design</i>	210
7.7.3 <i>Hydraulic Gradient</i>	211
7.7.4 <i>Erodibility or Solubility of the Rock Mass or Defect Infillings</i>	212
Chapter 8. Drilling	213
8.1 Introduction	213
8.2 Systems, Methods, and Applicability	214
8.2.1 <i>Common Features</i>	214

8.2.2	<i>Rock Drilling</i>	215
8.2.3	<i>Overburden Drilling</i>	225
8.3	Drilling Equipment	231
8.3.1	<i>Drilling Rigs</i>	231
8.3.2	<i>Flush Pumps</i>	232
8.3.3	<i>Winches</i>	233
8.3.4	<i>Scaffolding</i>	234
8.3.5	<i>Mobile Platforms</i>	237
8.4	The Significance of Circulation Type and Application	237
8.5	Borehole Deviation	242
8.5.1	<i>Controls over Deviation</i>	242
8.5.2	<i>Examples of Monitored Deviation Data</i>	244
8.5.3	<i>Measurement of Deviation</i>	246
8.6	Recording of Drilling Progress and Parameters	255
8.6.1	<i>Basic Concepts</i>	255
8.6.2	<i>Manual Measurement While Drilling</i>	257
8.6.3	<i>Automated Measurement While Drilling</i>	257
8.7	Final Comments	262
	Chapter 9. Grouting Equipment	263
9.1	Grout Mixers	263
9.1.1	<i>High-Speed, High-Shear Colloidal Mixers</i>	263
9.1.2	<i>Paddle Mixers</i>	266
9.1.3	<i>Other Types of Mixers</i>	266
9.2	Grout Agitators	268
9.3	Grout Pumps	274
9.3.1	<i>Progressive Cavity Pumps</i>	274
9.3.2	<i>Piston Pumps</i>	275
9.3.3	<i>Plunger Pumps</i>	276
9.4	Auxiliary Equipment	276
9.4.1	<i>Water Meters</i>	276
9.4.2	<i>Flow Meters</i>	277
9.4.3	<i>Water Tanks</i>	278
9.4.4	<i>Bentonite Hydration Tanks</i>	278
9.5	Grout Plants	278
9.5.1	<i>Stationary (Central) Plants</i>	280
9.5.2	<i>Modular (Containerized) Plants</i>	281
9.5.3	<i>Bag Plants</i>	282
9.6	Basic Equipment for Grout Injection	284
9.6.1	<i>Conventional Grout Headers</i>	284
9.6.2	<i>Pressure Gauges</i>	286
9.6.3	<i>Pressure and Flow Recorders</i>	286
9.6.4	<i>Packers</i>	289

9.6.5 <i>Sleeved Pipes</i>	290
9.6.6 <i>Multiple-Packer Sleeved Pipe System</i>	292
9.7 Automated Recording and Control Systems	292
9.7.1 <i>Recording and Monitoring Systems</i>	292
9.7.2 <i>New Developments</i>	296
9.8 Uplift Monitoring Devices	300
9.8.1 <i>General Considerations</i>	300
9.8.2 <i>Simple Devices</i>	301
9.8.3 <i>Recent Developments in Displacement Detection</i>	302
Chapter 10. Preparation for Grouting	305
10.1 General Considerations	305
10.2 Excavation and Shaping	305
10.2.1 <i>Core Foundation Excavation Depth</i>	305
10.2.2 <i>Foundation Shaping</i>	306
10.3 Geologic Mapping	306
10.4 Bedrock Surface Treatment	308
10.4.1 <i>Treatment of Joints, Faults, and Fracture Zones</i>	310
10.4.2 <i>Control of Springs and Seeps during Construction</i>	312
10.4.3 <i>Surface Coatings</i>	312
10.4.4 <i>Dental Concrete</i>	314
10.4.5 <i>Regularizing Concrete</i>	314
10.5 Grout Caps and Cutoff Walls	314
10.6 Grout Galleries	316
10.7 Access for Drilling, Grouting, and Inspection	316
10.8 Work Area Protection	316
10.9 Surveys	317
10.9.1 <i>Preliminary Surveys</i>	317
10.9.2 <i>Supplementary Surveys</i>	318
10.10 Grout Nipples and Standpipes	318
10.11 Arrangement of Equipment	319
10.11.1 <i>Grout Plants and Agitators</i>	319
10.11.2 <i>Headers and Pressure and Flow Recorders</i>	319
Chapter 11. Basic Procedures for Bedrock Grouting	321
11.1 Evolution of Bedrock Grouting Procedures	321
11.2 Pattern and Sequence	322
11.2.1 <i>Blanket Grouting</i>	322
11.2.2 <i>Multiple-Row Curtains</i>	323
11.2.3 <i>Split-Spacing Sequences</i>	323
11.3 Bedrock Drilling Procedures	325
11.4 Washing Procedures	328
11.4.1 <i>Special Washing</i>	328
11.4.2 <i>Pressure Washing</i>	328

11.5 Water-Pressure Testing	330
11.5.1 <i>Objectives</i>	330
11.5.2 <i>Routine Water-Pressure Tests</i>	332
11.5.3 <i>Multiple-Stage Water-Pressure Tests</i>	333
11.6 Bedrock Grouting Procedures	333
11.6.1 <i>General Procedures</i>	333
11.6.2 <i>Packer Seating Procedure</i>	337
11.6.3 <i>Grout Mixing Procedures</i>	336
11.6.4 <i>Selection of Grout Injection Pressures</i>	337
11.6.5 <i>Grout Injection Procedures</i>	341
11.6.6 <i>Treatment of Special Problems</i>	353
11.6.7 <i>Grout Hole Backfilling</i>	354
11.7 Protection of Grout Holes	354
11.8 Soil and Embankment Grouting Methods	355
11.8.1 <i>Permeation Grouting</i>	355
11.8.2 <i>Compaction Grouting</i>	355
11.8.3 <i>Hydrofracture Grouting</i>	356
11.8.4 <i>Jet Grouting</i>	356
11.8.5 <i>Deep Mixing Method (DMM)</i>	356
Chapter 12. Supervision and Inspection	359
12.1 Overview	359
12.2 Supervision	360
12.3 Inspection	362
12.3.1 <i>Inspection of Drilling Operations</i>	363
12.3.2 <i>Inspection of Grouting Operations</i>	365
12.4 Safety Considerations	367
12.5 Duties of Data Coordinators	368
12.6 Office Facilities for Grouting Operations	369
12.7 Field Laboratory Facilities	370
Chapter 13. Records	371
13.1 General Considerations	371
13.2 Field Records	372
13.2.1 <i>Grout Hole Drilling Logs</i>	372
13.2.3 <i>Pressure Testing and Grouting Logs</i>	374
13.2.4 <i>Daily Grouting Reports</i>	375
13.2.5 <i>Field Testing Reports</i>	375
13.3 Office Records	376
13.3.1 <i>Progress Records</i>	376
13.3.2 <i>Data Tabulations</i>	376
13.3.3 <i>Plan Drawings</i>	376
13.3.4 <i>Profile Drawings</i>	377
13.3.5 <i>Other Records</i>	378
13.4 Progress Reports	378

Chapter 14. Quality Assurance, Quality Control, and Verification	381
14.1 The Review Process	381
14.2 Closure Criteria	382
14.2.1 <i>Permeability Criteria</i>	382
14.2.2 <i>Grout Take Criteria</i>	384
14.2.3 <i>Geologic Criteria</i>	386
14.2.4 <i>Observational Criteria</i>	387
14.3 Statistical Evaluation Procedures	387
14.3.1 <i>Reduction Ratios</i>	387
14.3.2 <i>Mean Value Bar Graphs</i>	389
14.3.3 <i>Frequency Distribution Histograms</i>	389
14.3.4 <i>Summation Curves</i>	389
14.3.5 <i>Permeability Profiles</i>	390
14.4 Detailed Evaluation	391
14.5 Verification Holes	393
14.6 Quality Control Testing of Grouts	394
14.7 The Final Test	395
Chapter 15. Some Considerations for Remedial Grouting	397
15.1 Outlook for Future Remedial Needs	397
15.2 A Problem Appears	398
15.3 The Search for Causative Factors	399
15.3.1 <i>Geologic Factors</i>	399
15.3.2 <i>Dissolution of Grout Curtain</i>	401
15.3.3 <i>Inappropriate Grouting Materials and Formulations</i>	401
15.3.4 <i>Design Factors</i>	402
15.3.5 <i>Inappropriate Drilling Procedures</i>	404
15.3.6 <i>Inadequate Grouting Equipment</i>	405
15.3.7 <i>Adverse Climatic Conditions</i>	406
15.3.8 <i>Inadequate Closure of Curtain</i>	406
15.3.9 <i>Inadequate Injection Pressure</i>	407
15.3.10 <i>Inadequate Quality Assurance and Verification Procedures</i>	407
15.3.11 <i>Lack of Connection to the Structure</i>	408
15.3.12 <i>Failure of Calculated Risk</i>	408
15.3.13 <i>Economic Factors</i>	408
15.4 Some Examples of Causative Factors	409
15.5 Basic Considerations for Remedial Grouting	411
15.6 Factors Impeding Remedial Grouting	412
15.7 Basic Principles for Remedial Grouting	413
15.7.1 <i>Reduce the Reservoir Head if Feasible</i>	414
15.7.2 <i>Select Appropriate Grouting Materials</i>	414
15.7.3 <i>Intersect the Voids and Other Openings</i>	415
15.7.4 <i>Use Correct and Appropriate Grout-Delivery Systems</i>	416

15.7.5 Monitor the Injection Data	416
15.7.6 Monitor Seepage, Drains, Piezometers, and Wells	417
15.7.7 Modify the Program as Appropriate	417
15.7.8 Verify the Results of the Completed Remedial Work	417
15.8 Remedial Grouting Options	417
15.8.1 Targeted Supplementary Grouting	417
15.8.2 Curtain Regrouting	418
15.8.3 New Upstream Curtain	418
15.8.4 Partial Demolition and Reconstruction of the Dam	419
15.8.5 Illustrative Case Histories	419
15.9 Some Considerations for Bid Procurement and Contract Administration	427
Chapter 16. Specifications and Contracts	429
16.1 General and Historical Perspective	429
16.2 Types of Specifications and Contracts	431
16.3 Items To Be Addressed in Specifications	433
16.4 The Qualifications and Prequalification of Bidders	437
16.5 The Need for Flexibility and a Partnering Mentality	438
16.6 The Advisability of Independent Technical Review	439
References	441
Index	465
About the Authors	473