

Sprayed Concrete Lined Tunnels

An introduction

Alun Thomas

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

Contents

<i>List of illustrations</i>	xi
<i>Preface</i>	xvii
<i>Acknowledgements</i>	xviii
<i>List of abbreviations and symbols</i>	xx
1 What is a SCL tunnel?	1
1.1 Sprayed concrete – the early days	3
1.2 Why use sprayed concrete linings?	4
1.3 Development of SCL tunnelling	5
2 Sprayed concrete	9
2.1 Constituents and mix design	9
2.1.1 Cement	11
2.1.2 Water	12
2.1.3 Sand and aggregate	12
2.1.4 Accelerators	12
2.1.5 Admixtures	13
2.1.6 Microsilica	14
2.1.7 Mix design	14
2.2 Material properties and behaviour	14
2.2.1 Strength in compression	15
2.2.2 Strength in tension	22
2.2.3 Strength in other modes of loading	26
2.2.4 Stress-strain relationship in compression	28
2.2.5 Stress-strain relationship in tension	35
2.2.6 Shrinkage and temperature effects	37
2.2.7 Creep	44
2.2.8 Variation in properties with environmental conditions	47
2.2.9 Durability and construction defects	49

3	Construction methods	53
3.1	Soft ground 54	
3.1.1	Method of excavation 54	
3.1.2	Support and excavation sequences 55	
3.1.3	Special cases 58	
3.2	Blocky rock 59	
3.2.1	Method of excavation 60	
3.2.2	Support and excavation sequences 60	
3.2.3	Special cases 61	
3.3	Hard rock 63	
3.3.1	Method of excavation 63	
3.3.2	Support and excavation sequences 64	
3.3.3	Special cases 66	
3.4	Modern sprayed concrete 67	
3.4.1	Dry mix sprayed concrete 67	
3.4.2	Wet mix sprayed concrete 69	
3.4.3	Pumping 72	
3.4.4	Spraying 73	
4	Design approaches	79
4.1	Observation vs prediction 79	
4.1.1	Risk-based designs 81	
4.1.2	General loading 81	
4.2	Basic Principles 82	
4.2.1	Ground loads 84	
4.2.2	Excavation and support sequence 86	
4.2.3	Water 87	
4.2.4	Primary plus secondary lining – two pass lining 94	
4.2.5	Single shell lining – one pass lining 97	
4.3	Design Tools 101	
4.3.1	Empirical tools 101	
4.3.2	Analytical tools 102	
4.3.3	Numerical modelling 102	
4.3.4	Physical tools 104	
4.4	Code compliance 105	
4.5	Continuity between design and construction 108	
5	Modelling sprayed concrete	109
5.1	Linear elastic models 110	

5.2	Hypothetical Modulus of Elasticity (HME)	113
5.3	Nonlinear stress-strain behaviour	115
5.3.1	Nonlinear elastic models	115
5.3.2	Plastic models	119
5.4	Tensile strength	123
5.4.1	Unreinforced sprayed concrete	124
5.4.2	Reinforced sprayed concrete	125
5.5	Shrinkage	125
5.6	Creep models	126
5.6.1	Rheological models	127
5.6.2	Generalised Kelvin model	128
5.6.3	Burgers model	136
5.6.4	Viscoplastic model	137
5.6.5	Rate of flow model	138
5.6.6	Other creep models	139
5.7	Ageing	142
5.7.1	Thermo-chemo-mechanically coupled model	143
5.8	Construction sequence	146
5.9	Construction defects	151
5.10	Summary	153
6	Detailed design	157
6.1	Design for tunnels in soft ground	157
6.1.1	Key behaviour of sprayed concrete	158
6.1.2	Determining the loading on the sprayed concrete	158
6.1.3	Lining design	158
6.2	Design for tunnels in blocky rock	160
6.2.1	Key behaviour of sprayed concrete	160
6.2.2	Determining the loading on the sprayed concrete	162
6.2.3	Lining design	162
6.3	Design for tunnels in hard rock	163
6.3.1	Lining design	164
6.4	Shafts	165
6.5	Junctions	166
6.5.1	Key behaviour of sprayed concrete	166
6.5.2	Determining the loading on the sprayed concrete	167

x Contents

6.5.3	<i>General arrangement and construction sequence</i>	167
6.5.4	<i>Lining design</i>	169
6.6	Tunnels in close proximity	170
6.7	Portals	171
6.8	Special cases	172
6.8.1	<i>Seismic design</i>	172
6.8.2	<i>Squeezing ground</i>	174
6.8.3	<i>Swelling ground</i>	174
6.8.4	<i>Creeping ground</i>	175
6.8.5	<i>Rockburst</i>	176
6.8.6	<i>Compressed air tunnelling</i>	176
6.8.7	<i>Frozen ground and cold weather</i>	177
6.8.8	<i>Hot ground and hot weather</i>	178
6.8.9	<i>Fire resistance</i>	178
6.9	Specifications	179
6.10	Detailing	181
6.10.1	<i>Steel reinforcement</i>	181
6.10.2	<i>Structural continuity at joints</i>	182
6.10.3	<i>Waterproofing at joints</i>	183
7	Construction management	184
7.1	Quality control	184
7.1.1	<i>Pre-construction testing</i>	184
7.1.2	<i>Testing during construction</i>	185
7.2	Instrumentation and monitoring	189
7.2.1	<i>Instrumentation</i>	189
7.2.2	<i>Trigger values</i>	194
7.3	Designer's Representative on site	196
7.4	Daily Review Meetings (DRM)	197
	<i>Appendices</i>	201
	<i>Bibliography</i>	223
	<i>Index</i>	237

Illustrations

Figures

1.1	Long-section of a SCL tunnel in soft ground	1
1.2	Cross-section of a SCL tunnel in soft ground	2
1.3	Cross-section of a SCL tunnel in rock	3
1.4	Development of SCL tunnelling in the UK	7
2.1	Typical grading curve for sprayed concrete	10
2.2	Early-age strength gain depending on dosage of accelerator with ÖBV J-curves for minimum strength	11
2.3	Stress-strain curves for sprayed concrete at difference ages	17
2.4	Normalised biaxial strength envelope for plain concrete from experimental data	18
2.5	Predictions of strength development vs age	22
2.6	Tension stiffening of reinforced concrete	23
2.7	Shadowing	25
2.8	Bond strength in shear to various substrates	27
2.9	Normalised octahedral stress envelope for sprayed concrete	29
2.10	Yield stress/peak stress ratio	30
2.11	Predictions of the development of elastic modulus with age	31
2.12	Variation of Poisson's ratio with age	32
2.13	Peak compressive strain vs age	33
2.14	Ultimate compressive strain vs age	33
2.15	Compressive test on sprayed concrete	35
2.16	Uniaxial tensile tests on samples of mix IK013 at different ages	36
2.17	Water loss from concrete	40
2.18	Temperature profile in a sprayed concrete lining	42
2.19	Decomposition of strains according to the Rate of Flow Method	45
2.20	Composition of strains in a creep test	45

2.21	Creep test	48
2.22	Permeabilities of sprayed concrete vs categories according to Concrete Society Technical Report 31 (1988)	51
3.1	Excavation of a SCL tunnel in soft ground	55
3.2	Lining details	56
3.3	Excavation sequences in soft ground	57
3.4	Excavation of a SCL shaft	58
3.5	Reinforcement around a tunnel junction	59
3.6	Excavation of a SCL tunnel using a roadheader	61
3.7	Rock support classes	62
3.8	Hard rock tunnel boring machine	64
3.9	Excavation of a SCL tunnel using the drill and blast method	65
3.10	Dry mix process	67
3.11	Dry mix pump	68
3.12	Wet mix process	69
3.13	Wet mix pump	70
3.14	Dust levels for different types of sprayed concrete	71
3.15	Control of water ingress	72
3.16	Spraying defects	74
3.17	Effect on rebound and quality of the principal spraying parameters	75
3.18	Nozzle	76
4.1	Empiricism vs prediction in design	80
4.2	'Arching' of stresses around a hole in a stressed plate	82
4.3	Options for 'undrained' solution to achieve a dry tunnel	89
4.4	Drainage pipes	90
4.5	Depth to wavelength criterion for smoothness	91
4.6	Sheet membrane installation	92
4.7	Sprayed concrete surfaces covered by MS 345 with different maximum sizes of aggregate	93
4.8	Spray-on membrane installation	93
4.9	Formwork for cast concrete secondary lining	95
4.10	Water inflows into tunnels of various lining and ground permeabilities	99
4.11	Joint detail in sprayed concrete lining	100
4.12	Utilisation factors in a shallow SCL tunnel in soft ground	106
4.13	Results from numerical model of a shallow SCL tunnel in soft ground	107
5.1	Hoop axial force in crown vs distance from face for different sprayed concrete models	112
5.2	Hoop bending moment in crown vs distance from face for different sprayed concrete models	113
5.3	Back-analysis of a uniaxial compression test on sprayed concrete	117

5.4	Back-analysis of a triaxial compressive test on sprayed concrete	118
5.5	Yield surfaces in 3D stress space	120
5.6	Peak compressive strain vs age	122
5.7	Ultimate compressive strain vs age	122
5.8	Theoretical strain hardening curves	123
5.9	Shrinkage of sprayed concrete	126
5.10	Rheological models	127
5.11	Stress reduction due to creep, computed from strain gauge data	129
5.12	Specific creep strain of sprayed concrete, loaded at different ages	130
5.13	Shear stiffness (of spring in Kelvin rheological model), G_k vs age	132
5.14	Viscosity of damper (in Kelvin rheological model), η_k vs age	133
5.15	Relaxation time, B , vs age	134
5.16	Specific creep strain increment vs utilisation factor	136
5.17	Comparison between FLAC models and test data from Huber 1991	137
5.18	Decomposition of strains according to the Rate of Flow Method	138
5.19	Predicted specific creep values	140
5.20	The effect of creep on utilisation factors	141
5.21	Crown displacement vs distance from leading edge of top heading	142
5.22	Typical approximation of age-dependent stiffness in a numerical model	143
5.23	Hydration kinetics for shotcrete	144
5.24	Variation of stiffness and shrinkage with the degree of hydration	145
5.25	Longitudinal axial forces in the crown vs distance to face	148
5.26	Longitudinal bending moments in the crown vs distance to face	149
5.27	Utilisation factors in the crown at extrados vs distance from leading edge	150
5.28	Normalised hoop loads vs $(RCD/AR)*(AL/R)$ corrected for tunnel radius and stiffness at ring closure at 9 m from the face	151
5.29	Locations of joints in mesh of the SCL tunnel modelled by Thomas (2003)	152
5.30	Utilisation factors in the crown vs distance from leading edge (for models with weak joints)	153
5.31	Transverse surface settlement profile at 18 m from the face	154

5.32	Results from numerical model of a shallow SCL tunnel in soft ground	154
6.1	Example proportions of a SCL tunnel in soft ground	159
6.2	Lining thicknesses for SCL tunnels in soft ground	160
6.3	Stability chart for plain sprayed concrete	161
6.4	Q-system support chart	164
6.5	Reinforcement around junctions	168
6.6	Construction sequences for junctions	168
6.7	Stress distribution around a hole in an elastic medium under applied stresses P_z and $K \cdot P_z$	170
6.8	3D numerical model of a tunnel junction	171
6.9	Cross-section through movement joint	173
6.10	Weather proofing in icy conditions	177
6.11	Early-age strength criteria	180
6.12	Connecting reinforcing bars at a footing joint	181
6.13	KWIK-A-STRIP at a joint in the lining	182
7.1	Laser-guided profile control	188
7.2	Monitoring regime for a shallow urban tunnel	190
7.3	Trigger values	194
7.4	Derivation of trigger values	195
7.5	Information flow at the Daily Review Meeting	197
7.6	Excavation and Support Sheet	198

Tables

2.1	Typical mix design	10
2.2	Acceptable setting times for accelerated cements	13
2.3	Typical properties of sprayed and cast concrete	15
2.4	Composition of porosity	16
2.5	Typical properties of structural fibres for sprayed concrete	24
2.6	Strength in other modes of loading	27
2.7	Maximum temperature rises in sprayed concrete linings	42
3.1	Types of ground	53
3.2	Key mechanisms of behaviour in soft ground	54
3.3	Key mechanisms of behaviour in blocky rock	60
3.4	Key mechanisms of behaviour in hard rock	64
3.5	Recommended minimum age for sprayed concrete to be subjected to blasting	66
3.6	Compressive strengths of modern mixes	69
3.7	Normalised cost comparisons between dry and wet mix sprayed concrete	71
3.8	Finished surfaces of sprayed concrete	77
4.1	Sample long-term ground loads and relaxation factors for shallow tunnels	84
4.2	Analytical solutions for estimating ground loads	85

4.3	Design approaches for waterproofing	87
4.4	An example of criteria for smoothness of SCL tunnels	91
4.5	Typical design requirements for permanent sprayed concrete linings	96
4.6	Design approaches for 'grey rock' – degraded sprayed concrete	97
4.7	Examples of single shell SCL tunnels	98
5.1	Common design parameters for sprayed concrete	110
5.2	Values of Hypothetical Modulus of Elasticity	114
5.3	Specific creep strain increment, $\Delta\varepsilon_{xx\infty}$, in $-/MPa$	131
5.4	Relaxation time, B , in hours	131
6.1	Common specifications	180
7.1	Pre-construction tests (EN 14487 2005)	185
7.2	Control of sprayed concrete properties (EN 14487 2005)	186
7.3	Test methods for sprayed concrete	187
7.4	Instruments for monitoring ground behaviour	190
7.5	Instruments for monitoring lining performance	190
7.6	Hierarchy for monitoring	195
7.7	Frequency of monitoring	196

Engineering is an imperfect science. It is not possible to describe the world exactly, but nature can be described. In response, they find that an intuitive, semi-empirical approach can function better. Hence it is not a 'cook-book' and the authors do not 'page 47'. However, it is hoped that the book can assist sufficient engineers to gain insights through their tasks to an appropriate solution. Given the limitations of space, where necessary the book refers to standard texts or other existing publications.

Disclaimer

At every stage, care has been made to check the integrity and quality of the content, no liability is accepted by either the publisher or the authors for any damage incurred as the result of the application of information contained in this book. Whilst values for parameters have been used, these should be treated as indicative only. Readers should independently verify the properties of the materials and ensure that they are using a material different to that used in the data referred to in the book.

The publisher accepts no liability in a broad, general and applicability, for any errors or omissions. The publisher and authors accept no responsibility for any errors or omissions in the publication, and the publisher and authors disclaim any liability, in whole or in part, for any information contained in this publication. The reader is advised to verify all information against professional practice and to verify any use of material in interpretation that is within the status of a technical publication.