

Paola Gattinoni
Enrico Maria Pizzarotti
Laura Scesi

Engineering Geology for Underground Works

Contents

1 Geological Problems in Underground Works' Design and Construction	1
1.1 Introduction	1
1.2 Lithological and Structural Features	2
1.2.1 Lithological Features	3
1.2.2 Structural Features	5
1.3 Tectonic Setting	7
1.3.1 Faults	8
1.3.2 Folds	8
1.4 Scale Effect	10
1.5 In Situ Stress State	11
1.6 Morphological Conditions	14
1.6.1 Underground Works at Shallow Depth	14
1.6.2 Portals	15
1.7 Hydrogeological Setting	18
1.7.1 Aggressive Waters	19
1.8 Weathering and Swelling Phenomena	21
1.8.1 Weathering	21
1.8.2 Swelling	22
1.9 Geothermal Gradient	22
1.10 Seismic Aspects	23
1.11 Gas, Radioactivity and Hazardous Materials	25
1.11.1 Gas	25
1.11.2 Radon	27
1.11.3 Asbestos	28
References	29
2 Environmental-Geological Problems due to Underground Works	31
2.1 Introduction	31
2.2 Surface Settlements	32
2.3 Slope Instability	36
2.4 Interaction with Surface Water and Groundwater	38

2.5 Inert Waste	45
2.6 Noises and Vibrations During Excavation	47
References	50
3 Geological Conceptual Model for Underground Works Design	53
3.1 Introduction	53
3.2 Geological Studies and Investigations	54
3.2.1 Characterization of Shallow-Overburden Stretches	55
3.2.2 Characterization of Medium-High Overburden Stretches	55
3.2.3 Hydrogeological Surveys	56
3.3 Geological-Technical Characterization	58
3.4 Geomechanical Classifications	62
3.4.1 Bieniawski Classification (or of the RMR Index, Only Relevant for Rock Masses)	63
3.5 Rock Mass Excavability Index RME	67
3.5.1 Rock Mass index RMi	69
3.5.2 Surface Rock Classification SRC	70
3.5.3 Barton Q-System Classification	70
3.5.4 QTBM Classification System	81
3.6 Hoek-Brown Constitutive Model for Rock Mass	81
3.7 Strength of Discontinuities	91
3.7.1 Patton Criterion	91
3.7.2 Barton Equation	92
3.7.3 Ladanyi and Archambault Criterion	94
References	96
4 Underground Excavation Analysis	97
4.1 Introduction	97
4.2 Discontinuous Medium and Equivalent Continuum	98
4.3 Convergence and Confinement	98
4.4 Underground Works at Shallow and Great Depth	104
4.5 Analysis Methods of the Excavation Behaviour	105
4.5.1 Block Theory	105
4.5.2 Characteristic Lines	106
4.5.3 Numerical Methods	109
4.5.3.1 Distinct Elements Method	110
4.5.3.2 Finite Elements or Finite Difference Methods	111
4.6 Squeezing and Time-Dependent Behaviour	111
4.6.1 Singh et al. (1992) Empirical Approach	112
4.6.2 Goel et al. (1995) Empirical Approach	113
4.6.3 Hoek and Marinos (2000) Semi-Empirical Method	114
4.6.4 Jeetwa et al. Method (1984)	115
4.6.5 Bhasin Method (1994)	116
4.6.6 Panet Method (1995)	117

4.7 Rock Burst	119
4.8 Face Stability Assessment	120
4.8.1 Shallow Overburden	121
4.8.1.1 Undrained Behaviour of Cohesive Soils	121
4.8.1.2 Grain Material with Drained Behaviour	123
4.8.1.3 Stability of the Excavation Face by Tamez (1985)	123
4.8.2 High Overburden	127
4.8.2.1 Face Stability as a Function of Characteristic Strength of Rock Mass	127
4.8.2.2 Face Stability with Convergence-Confinement Method	128
4.8.2.3 Face Stability as a Function of Shear Strength	128
4.8.2.4 Face Stability in Relationship to the Tensional Field and Mechanical Characteristics of Rock Masses	129
4.8.2.5 Face Stability with the Ground Reaction Curve Method	129
4.8.2.6 Face Stability Caquot Method	131
4.9 Ground Water Influence	132
4.9.1 Assessment of Tunnel Inflows	132
4.9.1.1 The Draining Process from an Advancing Tunnel	135
4.9.2 The Influence of Water on the Mass Behaviour	137
References	141
5 Geological Risk Management	143
5.1 Introduction	143
5.2 Definitions and General Concepts	147
5.3 Geological Risk Assessment for Underground Works	148
5.3.1 Qualitative Methods for Risk Analysis	149
5.3.2 Quantitative Methods for Risk Analysis: Safety Methods	149
5.3.3 Monte Carlo Method for Quantitative Risk Analysis	154
5.3.4 Risk Evaluation	155
5.4 Applicative Example: The Decision Aid in Tunnelling (DAT)	157
5.5 From Risk Assessment to Risk Mitigation	159
References	159
6 Risk Mitigation and Control	161
6.1 Introduction	161
6.2 Excavation Methods	161
6.2.1 Shielded and Pressurized TBM	164
6.3 Injections	170
6.3.1 Injections via Impregnation and Fracturing	170
6.3.2 Jet-Grouting	175

6.4	Freezing	178
6.5	Cutter Soil Mix (CSM)	180
6.6	Anchors	180
6.6.1	Nails	183
6.6.2	Bolts	190
6.6.3	Tiebacks	190
6.7	Drainage	191
6.8	Reinforced Protective Umbrella Methods (RPUM)	192
6.8.1	Forepoling	194
6.8.2	Jet-grouting Vaults	195
6.8.3	Precutting	196
6.8.4	Pretunnel	198
6.9	Linings	198
6.9.1	First Stage Linings	201
6.9.1.1	Shotcrete	201
6.9.1.2	Steel Ribs	204
6.9.2	Final Linings	206
6.9.2.1	In Situ Cast Concrete (Unreinforced and Reinforced)	206
6.9.2.2	Waterproofing and Water Management Systems	207
6.9.2.3	Prefabricated Linings	208
6.9.2.4	Single-Shell (Monocoque) Linings	213
	References	214
7	Ground-Structure Interaction	215
7.1	Rabczewicz Theory	215
7.2	Method of Hyperstatic Reactions	216
7.3	Evaluation of the Loads Acting on the Linings	219
7.3.1	Vertical Loads	219
7.3.1.1	Soils: Caquot and Kerisel's (1956) and Terzaghi's (1946) Formulations	219
7.3.1.2	Rock masses: Terzaghi's (1946) Classification and Approaches Based on Bieniawski's Characterization	223
7.3.2	Horizontal Loads	225
7.3.3	Inclined Loads	226
7.3.4	Loads Assessment on the Lining in Case of Tunnel Under Groundwater Table	228
7.4	Nailing	231
7.4.1	Method of the Confinement Pressure	232
7.4.2	Homogenization Method	233
7.4.3	Modelling of the Cross Section with Continuum Discretization Methods	235
7.5	Spiling	238
7.6	Forepoling	241

7.7	Stabilization of the Excavation Face: Number and Length of the Forepoles	243
7.8	Characteristic Lines: Analysis of the Linings	245
7.9	Numerical Methods	250
7.10	Seismic Aspects	253
7.11	Final Considerations	261
	References	262
8	Monitoring	265
8.1	Introduction	265
8.2	Geomechanical Surveys	266
8.3	Measurements of Convergence	267
8.4	Measures of Rock Deformations	272
8.4.1	Face Extrusion	272
8.4.2	Radial Deformations	273
8.5	Measures on Linings	274
8.5.1	Assessment of the Strain with 'Strain Gauges'	274
8.5.2	Assessment of the Stress	277
8.6	Measurements of Pressure and Flow Rate	278
8.6.1	Piezometers	279
8.7	Measures of Acoustic Emissions	281
8.8	Monitoring in Excavation by TBM	282
8.8.1	Measure of the Machine Parameters	282
8.8.2	Geophysical Seismic Surveys	283
8.8.3	Geoelectric Surveys of the Cutting Head (Shielded TBM)	285
8.9	Surface Settlements and Surrounding Infrastructures Monitoring	287
8.9.1	Settlement Gauges and Multibase Extensometers	289
8.9.2	Inclinometers	289
8.9.3	Other Instruments for Buildings and Facilities Monitoring	295
8.9.4	Settlements Monitoring	297
	Index	301