

Concrete Face Rockfill Dams

Edited by Paulo T. Cruz and Bayardo Materón

Paulo T. Cruz

Dam Consulting Engineer, São Paulo, Brazil

Bayardo Materón

Bayardo Materón & Associates, São Paulo, Brazil

Manoel Freitas

Hydrogeo Engharia S/C Ltda, São Paulo, Brazil

Introduction

Rockfill embankments	12
1.2.1 Footings and foundations	12
1.2.2 Zoning designations	13
1.2.3 Rockfill grading and quality	13
1.2.4 Adding water to rockfill	13
1.2.5 Drainage systems	13
1.2.6 Temporary construction slopes and ramps	13
1.2.7 Compaction control tests	13

Water flow through dams

CRC Press

Taylor & Francis Group

Boca Raton London New York Leiden

CRC Press is an imprint of the

Taylor & Francis Group, an Informa business

A BALKEMA BOOK

2.5.2	Dimensions of the plinth	26
2.5.3	Stability of the plinth	27
2.5.4	Layout of the plinth	27
2.5.5	Reinforcing, joints, and anchor bars of the plinth	28
2.5.6	Grouting through toe slab	28
2.6	Concrete face slab	29
2.6.1	Concrete	29
2.6.2	Thickness of face slab	31
2.6.3	Reinforcing the slab	31
2.7	Perimeter joint	32
2.8	Parapet wall and camber	34
2.9	Other impervious alternatives	34
2.9.1	Geomembrane	34
2.9.2	Asphalt concrete	35
2.10	Construction	35
2.11	Instrumentation	36
2.12	An overall conclusion	37

3 Typical cross sections 39

3.1	International nomenclature	39
3.2	Evolution of compacted CFRDs	39
3.3	Case histories	40
3.3.1	Cethana (Australia, 1971)	40
3.3.2	Alto Anchicayá (Colombia, 1974)	41
3.3.3	Foz do Areia (Brazil, 1980)	44
3.3.4	Aguamilpa (Mexico, 1993)	46
3.3.5	Campos Novos (Brazil, 2006)	49
3.3.6	Shuibuya (China, 2009)	52
3.3.7	Tianshengqiao 1 (China, 1999)	55
3.3.8	Mohale (Lesotho, 2006)	56
3.3.9	Messochora (Greece, 1996)	58
3.3.10	El Cajón (Mexico, 2007)	60
3.3.11	Kárahnjúkar (Iceland, 2007)	62
3.3.12	Bakún (Malaysia, 2008)	64
3.3.13	Golillas (Colombia, 1978)	66
3.3.14	Segredo (Brazil, 1992)	68
3.3.15	Xingó (Brazil, 1994)	70
3.3.16	Pichi Picún Leufú (Argentina, 1995)	73
3.3.17	Itá (Brazil, 1999)	75
3.3.18	Machadinho (Brazil, 2002)	78
3.3.19	Antamina (Peru, 2002)	80
3.3.20	Itapebi (Brazil, 2003)	82

3.3.21	Quebra-Queixo (Brazil, 2003)	86
3.3.22	Barra Grande (Brazil, 2005)	88
3.3.23	Hengshan (China, 1992)	90
3.3.24	Salvajina (Colombia, 1983)	92
3.3.25	Puclaro (Chile, 2000)	94
3.3.26	Santa Juana (Chile, 1995)	96
3.3.27	Mazar (Ecuador, 2008)	98
3.3.28	Merowe (Sudan, 2008)	99
3.4	Conclusions	102

4 The mechanics of rockfill 105

4.1	Introduction	105
4.2	Rockfill embankments evolution	108
4.3	The compacted rockfill	111
4.4	Rockfills geomechanic properties	115
4.4.1	Intervenient factors	115
4.4.2	Molding problems	116
4.5	Shear strength	117
4.6	Compressibility	124
4.7	Collapse	131
4.8	Creep	131
4.9	Rockfills as construction materials	133
4.9.1	Some of rockfills used in ECRDs and CFRDs	134
4.10	Appendix – Machadinho Dam	135

5 Stability 139

5.1	Static stability	139
5.2	Safety factors for typical rockfills embankments	142
5.3	Stability in seismic areas	145
5.3.1	Seismic safety factor	146
5.4	Dynamic analysis	148
5.5	Seismic design selection	149
5.6	Slope stability	150
5.7	Permanent deformations	151

6 Seepage through rockfills 153

6.1	Introduction	153
6.2	Theories on flow through rockfills	154
6.3	Critical aspects for stability	162
6.3.1	Flows	162
6.3.2	Downstream slope stability	164
6.3.3	Critical gradient	167

6.3.4	The effects of anisotropy	173
6.3.5	Discharge	175
6.4	Some historical precedents	176
6.5	Leakage measured in CFRDs	178
6.5.1	Foundation flows	179
6.5.2	Finite element analysis	181
6.5.3	Anisotropic effects on CFRDs	182
6.5.4	Flow-related conclusions	183
6.6	Design of CFRDs for throughflow control	184
6.6.1	Zoning	184
6.6.2	The ideal rockfill	184
6.6.3	Deviations from the "ideal rockfill"	185
6.6.4	Practical recommendations	186
6.7	Reinforced rockfill	186
7	Foundation treatment	191
7.1	Plinth foundation	191
7.2	Plinth stability	195
7.3	Foundation transitions	197
7.4	Rockfill foundation	198
7.4.1	River bed	198
7.4.2	On the abutments	198
7.5	Grouting	199
8	Plinth, slab and joints	201
8.1	Plinth	201
8.1.1	Design concept	201
8.1.2	Width	201
8.1.3	Thickness	203
8.1.4	Plinth-slab connection	203
8.1.5	Features and practices	204
8.1.6	Foundation on deformable structure – Hengshan case	204
8.1.7	Transversal joints	205
8.1.8	Foundation treatment and regularization	206
8.2	Slab	206
8.2.1	Slab design concept	206
8.2.2	New impermeability concepts	207
8.2.3	Slab thickness	209
8.2.4	Joint sealing	211
8.3	Reinforcement design	219
8.4	Crest parapet wall and freeboard	219

8.5	Fissures, cracks, and failures – treatments	221
8.6	Drainage near the plinth	224
9	Instrumentation	225
9.1	Introduction	225
9.2	Monitoring parameters	226
9.2.1	Dam movements	226
9.2.2	Monitoring rockfill displacements	227
9.2.3	Surface movements	230
9.2.4	Pore pressure	230
9.2.5	Leakage control	231
9.2.6	Slab deflections and strain X stress control	232
9.2.7	Permanent instrumentation houses	236
9.3	Monitoring and maintenance care	236
9.4	Final considerations	238
10	CFRD performance	245
10.1	Introduction	245
10.2	Settlement	247
10.3	Correlations between settlement, dam height and valley shape	250
10.4	Horizontal displacements	252
10.5	Combined movements	256
10.6	Face deflection	257
10.7	Vertical compressibility modulus (E_v) and transversal modulus (E_t)	260
10.8	Tri-dimensional displacements	262
10.9	Conclusions	264
11	Numerical analysis and its applications	267
11.1	Introduction	267
11.2	Engineering properties of rockfill material	268
11.3	Rockfill material constitutive models	269
11.3.1	Non-linear elastic model	270
11.3.2	Duncan-Chang's hyperbola model	271
11.3.3	Modified Naylor's K-G model	272
11.3.4	Elasto-plastic model	272
11.4	CFRD numerical analyses methods	274
11.4.1	Simulation of surface contact and joints	274
11.4.2	Simulation of construction steps and reservoir impounding sequence	276

11.5 Application of numerical analyses on CFRDs	276
11.5.1 The contribution of the numerical analyses for improving CFRDs designs	276
11.5.2 Understanding the stress-strain status of the dam	277
11.5.3 Understanding the stress status of face slab	277
11.5.4 Predicting the displacement of joints	278
11.5.5 Case studies	279
11.6 Closing remarks	290
11.7 Numerical analyses applied to Brazilian CFRDs	290
11.7.1 Zoning	290
12 Construction features	297
12.1 Introduction	297
12.2 General aspects	297
12.3 Plinth construction	298
12.4 Excavation	299
12.4.1 Excavation on sound rock	299
12.4.2 Excavation in weathered rock	299
12.4.3 Excavation in saprolite	300
12.4.4 On alluvium	300
12.5 Concrete construction	300
12.5.1 Concrete type	302
12.5.2 Forms type	302
12.5.3 Articulated plinth	303
12.5.4 Diaphragm wall	303
12.5.5 Grouting	306
12.6 River diversion	308
12.6.1 Diversion strategy	310
12.6.2 Priority sections	310
12.6.3 Stages	310
12.6.4 Scheduling	313
12.7 Embankment construction	315
12.7.1 Types of fill	315
12.7.2 Embankment zoning	316
12.8 Fill construction	318
12.8.1 Placing layers	318
12.8.2 Compaction	318
12.8.3 Ramping	321
12.8.4 Dumping under water	321
12.8.5 Stage construction	322
12.9 Slab construction	323
12.9.1 Surface preparation	323
12.9.2 Conventional slope protection	323

List	
12.9.3 Concrete extruded curb	324
12.9.4 Mortar pads	325
12.9.5 Waterstops	325
12.9.6 Mastic	326
12.9.7 Concrete	327
12.10 Outputs	332
References	333
Colour plates	341

- The bright evolution of dams after the introduction of vibratory rollers in the 1960s.
- Vertical view of Sheung Shui CFRD (234 m, China).
- Failure of the plinth at the Itaipu Dam, 1983 (Brazil).
- Displacement of the access way and the crest of the dam – this measured up to 630 mm.
- Horizontal joint offset at the Fl. #45 crossing through 26 slabs.
- Compressive failure on slabs #23 and #24 at the central part of the dam.
- Horizontal displacements during the earthquake at Zipaquirá Dam (Colombia).
- Rockfill losses off the downstream slope of Zipaquirá Dam.
- Careiro Novo Dam.
- Set of contractual settlements measured at the Itapuá Dam.
- Aquarius Dam.
- Zone separation for CFRD of sand rockfill.
- Carb seal.
- Carb machine.
- Vertical and horizontal stresses during excavation and full reservoir.
- Face paths at end of construction and full reservoir.
- Face displacements of Aquarius Dam section in rock foundation.
- Santa Grinida Dam.
- Cross section of the canal of PSCM dam with check blocks to protect the rockfill against flood erosion.
- Effect of zone 2 on decreasing the plume line.
- Acting forces on the plinth.
- Pudaro Dam with diaphragm wall upstream.
- Primer pier used in El Cajón, Mexico.