

PROCEEDINGS OF THE SECOND INTERNATIONAL CONFERENCE
ON THE MECHANICS OF JOINTED AND FAULTED ROCK – MJFR-2
VIENNA/AUSTRIA/10-14 APRIL 1995

Mechanics of Jointed and Faulted Rock

Edited by

HANS-PETER ROSSMANITH

Institute of Mechanics, Technical University of Vienna, Austria

A.A. BALKEMA/ROTTERDAM/BROOKFIELD/1995

Table of contents

Preface	XVII
<i>Plenary lectures</i>	
Geojoints and geostresses <i>A. E. Scheidegger</i>	3
Testing and modeling of rock joints <i>O. Stephansson & L. Jing</i>	37
On the stress-strain relations for cracked elastic materials in compression <i>F. K. Lehner & M. Kachanov</i>	49
Simulation of extensive fracture formation and interaction in brittle materials <i>J. A. L. Napier & A. P. Peirce</i>	63
Some consequences of jointing in practical rock mechanics <i>C. Fairhurst</i>	75
Analogue modeling of brittle deformation: Results and prospects <i>J. P. Petit</i>	77
<i>Solids with cracks</i>	
Effective elastic properties of solids with cavities of various shapes <i>M. Kachanov</i>	81
Micromechanical analysis of anomalous behavior of b-value of rock <i>M. Hori & E. Maro</i>	85
Some experimental results on three-dimensional crack propagation in compression <i>A. V. Dyskin, L. N. Germanovich, R. J. Jewell, H. Joer, J. S. Krasinski, K. K. Lee, J.-C. Roegiers, E. Sahouryeh & K. B. Ustinov</i>	91
Thermodynamic equation of state for brittle materials at incipient failure <i>B. T. Brady</i>	97
Impact induced damage in rock <i>H. P. Rossmanith, R. E. Knasmillner & L. Mishnaevsky Jr</i>	103

Volumetric imaging and characterization of natural fracture networks <i>C. Montemagno & L.J. Pyrak-Nolte</i>	109
Crack growth in the postcritical path of deformation of sedimentary rocks <i>J. Pinińska</i>	113
Statistical theory of strength, deformation and failure of rocks <i>A.N. Stavrogin & B.G. Tarasov</i>	119
Evaluation of characteristics and coefficients determining the scale effect in jointed rock masses <i>M.J. Leal Gomes & A. Pinto da Cunha</i>	125
 <i>Joint shear behavior</i>	
A new model for the shear strength of rock joints with irregular surfaces <i>T. Kimura & T. Esaki</i>	133
Post-peak shear behavior of artificial joints <i>Z.Y. Yang & Y.M. Huang</i>	139
The shear strength of discontinuities in Karoo dolerite, South Africa <i>C.A. Jermy & F.G. Bell</i>	145
A study of the effect of roughness and inclination of weakness planes on the strength properties of rock and coal <i>V.S. Vutukuri, S.M.F. Hossaini & M.H. Foroughi</i>	151
Irregular joint shear behavior on the basis of 3D modelling of their morphology: Morphology description and 3D modelling <i>J. Riss, G. Archambault, R. Flamand, S. Gentier & C. Sirieix</i>	157
A re-evaluation of irregular joint shear behavior on the basis of 3D modelling of their morphology: Joint mechanical shear behavior and modelling <i>G. Archambault, S. Gentier, J. Riss, R. Flamand & C. Sirieix</i>	163
A laser scanning device to measure joint surface roughness <i>C.A. Jermy</i>	169
On the heating of rock joints induced by earthquakes <i>M. Barbero & M. Borri-Brunetto</i>	175
Heated areas during shearing of a rock joint <i>C. Sirieix, S. Gentier, J. Riss & G. Archambault</i>	181
A cell mapping technique and its application at Röda Sten, Sweden <i>J. He</i>	187
An appraisal of structural mapping techniques <i>J. Hadji-georgiou, J.F. Lessard, E. Villaescusa & P. Germain</i>	193
Rock mass discontinuities surveyings through photoanalysis <i>G. Crosta</i>	201
Probabilistic subsidence prediction based on field-observed data for jointed overburden <i>Y.P. Chugh, K. Mehta & G. Yang</i>	207

Stress relief joints of gorge <i>M. L. Lin & J. J. Hung</i>	217
 <i>Constitutive behavior</i>	
A new model material to simulate rock <i>G. R. Mostyn & M. H. Bagheripour</i>	225
Stress-strain relation model of brittle shear zones <i>M. Coubal & J. Málek</i>	231
Micromechanical modeling of stress-strain behavior of rock mass with oblique joint sets <i>C. H. Chan & T. H. Huang</i>	235
Modelling of postcritical behavior of geomaterials <i>L. V. Nikitin</i>	241
An elastoplastic-damage model for rock-like materials <i>J. S. Liao</i>	247
Some examples of autoclastic rock fabric formation <i>B. Tomljenović</i>	253
Analyses of geomechanical decay phenomena of marbles employed in historical monuments in Tuscany <i>C. A. Garzonio, F. Fratini, C. Manganelli Del Fà, P. Giovannini & C. Blasi</i>	259
 <i>Geology and structural geology</i>	
Joints in the Miocene rocks of the Carpathian Foreland (Poland) <i>M. Rauch</i>	267
Neotectonic joints, indicators of the contemporary stress directions in the seismically active Chalkidiki peninsula (N. Greece) <i>M. D. Tranos, S. B. Pavlides & D. M. Mountrakis</i>	273
Joints in the outer flysch Carpathians, Southern Poland <i>T. Mardal</i>	279
A comparison of fracture orientation data at different scales in a welded tuff near Creede, Colorado, USA <i>J. K. Odum, S. F. Diehl & F. T. Lee</i>	285
Geo-structural and geomechanical setting of the Carrara Marble quarries, Italy <i>M. Coli</i>	291
Tertiary paleostress variation in time and space near the eastern margin of the Basin and Range province, Utah <i>B. J. Kowallis, E. H. Christiansen, T. K. Blatter & J. D. Keith</i>	297
 <i>Faults and faulting</i>	
Fault and joint swarms in a normal fault zone <i>S. E. Laubach, R. E. Mace & H. S. Nance</i>	305

What do kink bands mean? <i>J.Selles-Martinez</i>	311
Numerical study of the effect of grain rotations on material behavior in a fault zone <i>E.Bauer & J.Teichman</i>	317
Deformation bands and early folding in Lower Eocene flysch sandstone, Outer Carpathians, Poland <i>A.K.Tokarski, A.Świerczewska & M.Banaś</i>	323
On fractal geometry in fault systems of the Upper Silesian Coal Basin, Poland <i>L.Teper & A.Idziak</i>	329
Structural characteristics of tectonic horsts and grabens in the area of zinc and lead ore occurrence near Olkusz <i>J.Cabała</i>	335
Joints and shears of the N-Sudetic Synclinorium <i>A.T.Solecki</i>	341
Dynamic shear development and mineralization at the San Gregorio gold mine, Uruguay <i>T.F.P.de Quadros, J.C.Koppe & A.J.Strieder</i>	347
The dynamics of joint and fault modelling in carbonate rocks – Maslenica structure (Croatia) <i>E.Prelogović, D.Jamičić & T.Novosel</i>	355
Folding and deformational style in overthrust structures on Krk Island (Croatia) <i>D.Jamičić, E.Prelogović & B.Tomljenović</i>	359
Synergetics of zones of deep faults <i>F.A.Letnikov</i>	363
Quantitative analysis of faulting in the zones of lithospheric extension <i>S.I.Sherman</i>	367
<i>Joint hydraulics and hydro-fracturing</i>	
The role of fractures in regional groundwater flow <i>J.R.Mayer & J.M.Sharp, Jr</i>	375
In situ stress and permeability in fractured and faulted crystalline rock <i>C.A.Barton, M.D.Zoback & D.Moos</i>	381
Theoretical determination of the three-dimensional hydraulic conductivity tensor of fractured rock masses using geometric data of fractures and the results of the Lugeon-water test <i>S.Nakaya & M.Nishigaki</i>	387
Behaviour of visco-plastic fluids in narrow joints with non-parallel surfaces – Investigations of a rock grouting process <i>A.H.Zettler, R.Poisel & G.Stadler</i>	393
A non-REV approach and network analysis for groundwater flow and grouting in jointed rock <i>H.-K.Moon & K.-C.Lee</i>	399

A 3D direct shear device for testing the mechanical behaviour and the hydraulic conductivity of rock joints <i>M. Boulon</i>	407
Hydrojacking and hydrofracturing tests in a fissile schist in south-west Switzerland: In-situ stress characterisation in difficult rock <i>K. Evans & P. Meier</i>	415
Process of crack growth from a reservoir formed along a joint by injection of fluid for extraction of geothermal heat <i>H. Abé, K. Hayashi & T. Yamamoto</i>	423
Modelling of coupled thermo-hydro-mechanical behavior of fractured rocks application for underground waste disposal <i>K. Su, M. Ghoreychi & J.-Y. Renou</i>	429
A new three-dimensional analysis of hysteretic thermohydrromechanical deformation of fractured rock mass with dilatancy in fractures <i>V. Guvanasesan & T. Chan</i>	437
Experience with hydraulic fracturing stress measuring technique in jointed volcanic rocks of North-West Himalaya, India <i>S. Sengupta, A. Shridhar Chavan, D. Joseph & N. M. Raju</i>	443
Fracture skin effects in groundwater transport <i>J. M. Sharp, Jr, N. I. Robinson, R. C. Smyth-Boulton & K. L. Milliken</i>	449
<i>Testing</i>	
Acoustic and ion emission from rocks during sonic loading <i>L. D. Reed, P. Kolman, M. F. Leach, G. A. Rubin & S. Chen</i>	457
State of damage in dry and wet deformed sandstone by laboratory study of acoustic emissions <i>F. C. Wagner, A. Zang & G. Dresen</i>	463
On the relationship between acoustic emission parameters and strength properties of rocks <i>V. L. Shkuratnik & V. S. Yamshchikov</i>	469
Triaxial stress cyclic loading of sandstones <i>Z. Rambouský & L. Sosnovec</i>	473
Dynamic loading test of an opening in a sub-scale jointed rock mass <i>P. E. Senseny, S. E. Blouin, D. E. Chitty, J. K. Gran & G. R. Greenfield, M. A. Groethe & J. G. Trulio</i>	477
Laboratory investigation of rock joint dynamic behavior <i>S. M. Hsiung, A. Ghosh, A. H. Chowdhury & M. P. Ahola</i>	483
Development and field application of joint deformeter and high-accuracy extensometer <i>A. Tamai & M. Kosugi</i>	489
Measurement of stress distribution around fault and considerations <i>Y. Obara, H. K. Chang, K. Sugawara & K. Sakaguchi</i>	495
Effects of preceding shear history on shear-flow coupling properties of rock joints <i>T. Esaki, K. Nakahara, Y. Jiang & Y. Mitani</i>	501

The shearing mechanism during translation <i>R. O. Roko & J. J. K. Daemen</i>	507
Characterisation of surface roughness and its implications on the shear behaviour of joints <i>B. Indraratna, A. Herath & N. Aziz</i>	515
Simulation of the trap-door problem in a geotechnical centrifuge <i>H. G. B. Allersma</i>	521
 <i>Fractals</i>	
The use of fractal geometry in a joint shear model <i>J. P. Seidel & C. M. Haberfeld</i>	529
Fractal and geostatistical analysis of rock joint roughness before and after shear tests <i>S. Sabbadini, F. Homand-Etienne & T. Belem</i>	535
Reconstruction and visualization of 3D fracture network using random fractal generators <i>Y. Zhang, Y. P. Chugh & A. Kumar</i>	543
 <i>Numerical modeling</i>	
The 3D Monte-Carlo simulation of rigid blocks around a tunnel <i>J. Jakubowski & A. Tajdus</i>	551
Numerical modelling of the interaction of rock support with faulted layered rock in coal strata under high convergence <i>W. Müller</i>	557
Non-representative volume element modeling of equivalent jointed rock mass properties <i>W. G. Pariseau</i>	563
A comparative study on various approaches to model discontinuous rock mass as equivalent continuum <i>Ö. Aydan, T. Seiki, G.-C. Jeong & T. Akagi</i>	569
Numerical modelling and interpretation of results derived from testing filled joints <i>G. Barla, M. Borri-Brunetto & F. Lanaro</i>	575
Behavioural analysis of discontinuous rock using finite element method <i>A. Fahimifar</i>	581
 <i>Slope stability</i>	
Analyses of slopes in jointed weak rock masses using distinct element method <i>S. C. Hsu & P. P. Nelson</i>	589
Buckling failure phenomena and their analysis <i>P. Froidi & P. Lunardi</i>	595
Studies on toppling failure mechanism of slope in discontinuous rockmass <i>Y. Jiang, T. Esaki, M. Nagatomi & T. Okada</i>	605

Analysis of fracture and deformation processes during flexural toppling in foliated rock slopes <i>D.P.Adhikary, A.V.Dyskin & R.J.Jewell</i>	611
Analysis of complex rotational and translational failure mechanisms in jointed rock slopes <i>L.Mongioli, G.Bosco & V.De Gennaro</i>	617
Stereographic projection wedge stability analyses of rock slopes using joint data <i>P.M.Maurenbrecher</i>	623
Simulating technique of joint network and its application in the stability analysis of rock slope <i>H.Wang & Z.Y.Tao</i>	627
Ultimate bearing capacity of strip surface footing on layered rock mass by numerical modeling <i>P.Miščević & I.Jašarević</i>	633
Underground voussoir rock beams with large deflections <i>A.I.Sofianos, A.P.Kapenis & C.E.Tsoutrelis</i>	639
Influence of joints on the stability of shallow seated underground structures at Zawarmala mine <i>G.Ravi & B.Dasgupta</i>	645
Seismic monitoring of a mine collapse <i>W.A.Lenhardt & C.Pascher</i>	651
Space and time patterns of induced seismicity <i>K.Holub</i>	657
The using of seismic method for determining the crack tensors of carbonate rocks from Upper Silesia – Poland <i>A.Idziak</i>	663
Moment tensors for seismic events from Upper Silesian coal mines, Poland <i>P.Wiejacz</i>	667
Seismic properties of a general fracture <i>E.Liu, J.A.Hudson, S.Crampin, W.D.Rizer & J.H.Queen</i>	673
Fractal analysis of mining induced seismicity in the Upper Silesian Coal Basin <i>A.Idziak & W.M.Zuberek</i>	679
Monitoring of vibrations due to a high energy hydraulic hammer in a tunnel driving: A case history <i>G.Borla & A.Godio</i>	683
3D tomographic imaging of mechanical conditions in a deep US gold mine <i>M.J.Friedel, D.F.Scott, M.J.Jackson, T.J.Williams & S.M.Killen</i>	689
<i>Rock dynamics</i>	
Dynamic response of a rock mass with a large fluid-filled crack <i>K.Hayashi, K.Niiyama & H.Abé</i>	699

Using dynamic photoelasticity to investigate stress waves interacting with stopes <i>A. Daehnke, J.A.L. Napier, R.E. Knasmillner & H.P. Rossmannith</i>	707
Reflection and refraction of impulsive elastic waves at a jointed interface <i>K. Watanabe</i>	713
Reflection of elastic waves by a gradient inhomogeneous layer <i>T. Ohyoshi</i>	719
Deep penetration into model rock <i>F.S. Jeng & H.H. Einstein</i>	725
The influence of tectonic structures on the stress strain conditions and rock bursts induction in the vicinity of a longwall face <i>P. Konečný</i>	731
The influence of faults on coal burst hazard in coal seams excavated in its vicinity <i>A. Tajduš, T. Majcherczyk & M. Čalá</i>	737
Engineering evaluation of input parameters for two-dimensional analysis of rockfalls <i>A. Frasnelli, A. Gajo, L. Mongiovì & S. Cocco</i>	743
The research about forecast and prediction of rib and roof fall in underground mine <i>C.D. Zhou, S.Y. Zhang & Y.X. Jiang</i>	749
Numerical simulation of the blasting induced disturbed rock zone using the dynamic lattice network model <i>J. Song & K. Kim</i>	755
 <i>Underground openings</i>	
Near-face cracking and strength around underground openings <i>C.D. Martin, R.S. Read & E.J. Dzik</i>	765
Mechanics of failure around shallow tunnels in jointed rock <i>M. Karaca, Ö. Aydan, P. Egger & M. Sezaki</i>	771
The use of geophysical methods to assess cracked zone properties around mining roadways <i>H. Marczak</i>	777
Back analysis of the excavation of a large underground cavern in jointed rock <i>T. Ohkami, Ö. Aydan & Y. Ichikawa</i>	783
Failure and deformation behavior of rocks around an opening excavated in blocky-jointed rock mass <i>S.G. Kwon, D.H. Lee & H.K. Lee</i>	789
The influence of joints on the stability of large underground openings <i>I.M. Iofis, A.V. Maksimov & Yu. M. Levkin</i>	795
Post-failure behaviour of coal pillars <i>H. Wagner</i>	801
Rock engineering evaluation of jointing in South African coal seams and its potential effect on coal pillar strength <i>G.S. Esterhuizen</i>	807

Roadheading under geo-mechanically difficult conditions, and measures for strata control <i>H.W.Wild</i>	813
Interaction between the excavation support and jointed rock mass <i>Yu. M. Levkin & I.M. Iofis</i>	817
Stability analysis of constructions in jointed rock mass <i>Ch. N. Marangos</i>	823
Linear arch analysis techniques for the design of underground openings in bedded rock formations <i>R. L. Sterling, C. R. Nelson & L. Peterson</i>	829
Effect of clay seams on the performance of WIPP excavations <i>S. Saeb, C.T. Francke & S.J. Patchet</i>	835
Improvement of dimension stone exploitation using structural analyses <i>O. Del Greco, M. Fornaro & C. Oggeri</i>	841
Modelling of rock excavation by high energy water jet <i>L. M. Hlaváč & T. Sochor</i>	847
A laboratory study of hard rock disintegration by high-pressure-water-through bit <i>L. Sitek, J. Vašek & M. Vala</i>	853
Support in jointed discontinuous rock and its protection against corrosion <i>Yu. I. Kirillov, S. Ya. Laschenov & V.V. Rukin</i>	859
 <i>Rock bolting</i>	
Cable bolting in poor rock conditions <i>T. Virtanen</i>	867
Contribution of fully bonded rock bolts to the shear strength of joints – Analytical and experimental evaluation <i>F. Pellet, P. Egger & A. M. Ferrero</i>	873
A new approach to the prediction of rock anchor capacity <i>C. M. Haberfield, J. P. Seidel & S. Baycan</i>	879
Strata bolting systems and their effects on strata movement and loosening presented by physical modelling <i>M. Würtele</i>	885
The bolting mechanism of rockbolts <i>X. Luo</i>	891
 <i>Case studies</i>	
Control and monitoring of the deformation behavior of the jointed rock mass surrounding the planned Konrad nuclear waste repository in the FRG <i>J. Gerardi, D. Meister, H. Schnier & D. Stührenberg</i>	899
Design and behavior of the Los Angeles Metro during seismic events <i>T. P. Smirnoff, M. A. Elioff, J. E. Monsees & J. L. Merritt</i>	905

Tunneling through the Hollywood Fault Zone for the Los Angeles Metro <i>T.P.Smirnoff, M.A.Elioff & J.E.Monsees</i>	913
Site investigations and prediction on engineering geological conditions of the La Sirena Hydroelectric Project, Nicaragua <i>L.Mærsk Hansen</i>	921
A case study of sub-level retreat mining at Detour Lake Mine using BSM models <i>B.Wang, Y.S.Yu & S.Vongpaisal</i>	927
Shear displacement-induced pore collapse compaction: A mechanism of reservoir compaction <i>D.W.Rhett, L.W.Teufel, F.Ramstad, & G.H.Landa</i>	933
Geological history and mining seismicity in Upper Silesia (Poland) <i>L.Teper & G.Sagan</i>	939
Rock mechanics problems related to three arch dams founded on faulted rocks <i>D.Stematiu, T.Bugnariu & Al.Constantinescu</i>	945
<i>Late papers</i>	
Technique and results of the rock burst prediction <i>N.G.Tomilin & K.A.Voinov</i>	955
Computer simulation of fracture in rocks <i>E.E.Damaskinskaya & N.G.Tomilin</i>	961
Fractal investigation of size effects on strength of intact and jointed rocks <i>P.Guo</i>	967
Study on the damage model of rock fragmentation by blasting <i>J.Yang & S.R.Wang</i>	973
Performance of a large scale testing, instrumentation and modelling of an unusual rock-concrete problem <i>J.Adelmar de Mello Franco, M.Martins de Matos & J.L.Armelin</i>	979
Loosened rockmass and its relation to geostress <i>T.B.Li, H.C.Liu & J.P.Chen</i>	985
Wave propagation in layered heavily damaged rock mass <i>K.S.Sultanov & B.E.Husanov</i>	991
Model for the transition from micro- to macrofracture <i>V.S.Kuksenko</i>	997
On the origin of nonlocality and localisation in brittle materials <i>A.V.Dyskin & H.-B.Mühlhaus</i>	1001
Modeling hydro-mechanical behavior in a fractured rock mass with a discrete fracture network model <i>S.Ezzedine & D.Bruehl</i>	1007
Assessment/remediation of DNAPL contaminated sites <i>S.H.Djafari & G.R.Hecox</i>	1013

Modelling propagation of shearing mechanism in jointed rocks submitted to forced fluid injections <i>D. Bruel</i>	1019
Analysis of strength and prevention of possible failures in structural elements of mining systems at the stage of designing and renovating salt mines in Russia <i>B.A. Krainev, Yu. D. Semenov, A. S. Shneider, D.A. Akhtyamov & I. E. Boguslavski</i>	1027
The role of geomaterial interface degradation on the mechanics of a fracture <i>A. P. S. Selvadurai</i>	1031
Geomechanical and geophysical monitoring as basis for creating the physical model <i>F. Bláha & J. Žák</i>	1039
Author index	1047