

Introduction to **TUNNEL CONSTRUCTION**

David Chapman, Nicole Metje and Alfred Stärk

Contents

<i>Preface</i>	xv
<i>Acknowledgements and permissions</i>	xvii
<i>Abbreviations</i>	xxi
<i>Symbols</i>	xxiii
1 Introduction	1
1.1 Philosophy of tunnelling	1
1.2 Scope of this book	3
1.3 Historical context	3
1.4 The nature of the ground	6
1.5 Tunnel cross section terminology	7
1.6 Content and layout of this book	7
2 Site investigation	9
2.1 Introduction	9
2.2 Site investigation during a project	10
2.2.1 Introduction	10
2.2.2 Desk study	11
2.2.3 Site reconnaissance	11
2.2.4 Ground investigation (overview)	12
2.3 Ground investigation	13
2.3.1 Introduction	13
2.3.2 Field investigations	13
2.3.2.1 Non-intrusive methods	13
2.3.2.2 Intrusive exploration	18
2.3.3 Laboratory tests	31
2.4 Ground characteristics/parameters	41
2.4.1 Influence of layering on Young's modulus	44
2.4.2 Squeezing and swelling ground	45
2.4.3 Typical ground parameters for tunnel design	46

2.4.4 <i>Ground (rock mass) classification</i>	49	4.3 Tunnel lining systems	108
2.4.4.1 <i>Rock Quality Designation</i>	49	4.3.1 <i>Lining design requirements</i>	108
2.4.4.2 <i>Rock Mass Rating</i>	53	4.3.2 <i>Sprayed concrete (shotcrete)</i>	109
2.4.4.3 <i>Rock Mass Quality Rating (Q-method)</i>	54	4.3.3 <i>Ribbed systems</i>	114
2.4.4.4 <i>A few comments on the rock mass classification systems</i>	58	4.3.4 <i>Segmental linings</i>	115
2.5 Site investigation reports	60	4.3.5 <i>In situ concrete linings</i>	123
2.5.1 <i>Types of site investigation report</i>	60	4.3.6 <i>Fire resistance of concrete linings</i>	125
2.5.2 <i>Key information for tunnel design</i>	61		
3 Preliminary analyses for the tunnel	64	5 Tunnel construction techniques	127
3.1 Introduction	64	5.1 Introduction	127
3.2 Preliminary stress pattern in the ground	64	5.2 Open face construction without a shield	128
3.3 Stability of soft ground	66	5.2.1 <i>Timber heading</i>	128
3.3.1 <i>Stability of fine grained soils</i>	67	5.2.2 <i>Open face tunnelling with alternative linings</i>	128
3.3.2 <i>Stability of coarse grained soils</i>	69	5.3 Partial face boring machine (roadheader)	129
3.4 The coefficient of lateral earth pressure (K_0)	70	5.4 Tunnelling shields	132
3.5 Preliminary analytical methods	73	5.5 Tunnel boring machines	138
3.5.1 <i>Introduction</i>	73	5.5.1 <i>Introduction</i>	138
3.5.2 <i>Bedded-beam spring method</i>	74	5.5.2 <i>Tunnel boring machines in hard rock</i>	140
3.5.3 <i>Continuum method</i>	74	5.5.2.1 <i>Gripper tunnel boring machine</i>	140
3.5.4 <i>Tunnel support resistance method</i>	76	5.5.2.2 <i>Shield tunnel boring machines</i>	145
3.6 Preliminary numerical modelling	78	5.5.2.3 <i>General observations for hard rock tunnel boring machines</i>	147
3.6.1 <i>Introduction</i>	78	5.5.3 <i>Tunnel boring machines in soft ground</i>	150
3.6.2 <i>Modelling the tunnel construction in 2-D</i>	79	5.5.3.1 <i>Introduction</i>	150
3.6.3 <i>Modelling the tunnel construction in 3-D</i>	81	5.5.3.2 <i>Slurry tunnelling machines</i>	153
3.6.4 <i>Choice of ground and lining constitutive models</i>	82	5.5.3.3 <i>Earth pressure balance machines</i>	158
4 Ground improvement techniques and lining systems	84	5.5.3.4 <i>Multi-mode tunnel boring machines</i>	161
4.1 Introduction	84	5.5.3.5 <i>Choice of slurry or earth pressure balance tunnel boring machine</i>	163
4.2 Ground improvement and stabilization techniques	84	5.6 Drill and blast tunnelling	164
4.2.1 <i>Ground freezing</i>	85	5.6.1 <i>Introduction</i>	164
4.2.2 <i>Lowering of the groundwater table</i>	89	5.6.2 <i>Drilling</i>	165
4.2.3 <i>Grouting</i>	90	5.6.3 <i>Charging</i>	168
4.2.4 <i>Ground reinforcement</i>	95	5.6.4 <i>Stemming</i>	169
4.2.5 <i>Forepoling</i>	98	5.6.5 <i>Detonating</i>	169
4.2.6 <i>Face dowels</i>	100	5.6.5.1 <i>Detonating effect</i>	169
4.2.7 <i>Roof pipe umbrella</i>	101	5.6.5.2 <i>Types of explosive</i>	170
4.2.8 <i>Compensation grouting</i>	102	5.6.5.3 <i>Detonators</i>	172
4.2.9 <i>Pressurized tunnelling (compressed air)</i>	105	5.6.5.4 <i>Cut types</i>	174

5.7	New Austrian Tunnelling Method and sprayed concrete lining	183
5.7.1	<i>New Austrian Tunnelling Method</i>	183
5.7.2	<i>Sprayed concrete lining</i>	187
5.7.3	<i>LaserShell™ technique</i>	192
5.8	Cut-and-cover tunnels	193
5.8.1	<i>Introduction</i>	193
5.8.2	<i>Construction methods</i>	193
5.8.3	<i>Design issues</i>	195
5.8.4	<i>Excavation support methods (shoring systems) for the sides of the excavation</i>	196
5.9	Immersed tube tunnels	201
5.9.1	<i>Introduction</i>	201
5.9.2	<i>Stages of construction for immersed tube tunnels</i>	203
5.9.3	<i>Types of immersed tube tunnel</i>	206
5.9.3.1	<i>Steel shell</i>	206
5.9.3.2	<i>Concrete</i>	206
5.9.4	<i>Immersed tube tunnel foundations and settlements</i>	209
5.9.5	<i>Joints between tube elements</i>	209
5.9.6	<i>Analysis and design</i>	211
5.9.7	<i>Examples of immersed tube tunnels</i>	213
5.10	Jacked box tunnelling	216
5.10.1	<i>Introduction</i>	216
5.10.2	<i>Outline of the method and description of key components</i>	216
5.10.3	<i>Examples of jacked box tunnels</i>	221
5.10.3.1	<i>Vehicular under-bridge, M1 motorway, J15A, Northamptonshire, UK</i>	221
5.10.3.2	<i>I-90 Highway Extension, Boston, Massachusetts, USA</i>	226
5.11	Pipe jacking and microtunnelling	230
5.11.1	<i>Introduction</i>	230
5.11.2	<i>The pipe jacking construction process</i>	231
5.11.3	<i>Maximum drive length for pipe jacking and microtunnelling</i>	235
5.12	Horizontal directional drilling	235
6	Health and safety, and risk management in tunnelling	244
6.1	The health and safety hazards of tunnel construction	244
6.1.1	<i>Introduction</i>	244
6.1.2	<i>Hazards in tunnelling</i>	245
6.1.3	<i>Techniques for risk management</i>	245

6.1.4	<i>Legislation, accidents and ill health statistics</i>	246
6.1.5	<i>Role of the client, designer and contractors</i>	247
6.1.6	<i>Ground risk</i>	248
6.1.7	<i>Excavation and lining methods</i>	249
6.1.8	<i>Tunnel boring machines</i>	249
6.1.9	<i>Tunnel transport</i>	250
6.1.10	<i>Tunnel atmosphere and ventilation</i>	250
6.1.11	<i>Explosives</i>	251
6.1.12	<i>Fire, flood rescue and escape</i>	251
6.1.13	<i>Occupational health</i>	252
6.1.14	<i>Welfare and first aid</i>	253
6.1.15	<i>Work in compressed air</i>	253
6.1.16	<i>Education, training and competence</i>	254
6.1.17	<i>Concluding remarks</i>	255
6.2	Risk management in tunnelling projects	255
6.2.1	<i>Introduction</i>	255
6.2.2	<i>Risk identification</i>	258
6.2.3	<i>Analyzing risks</i>	258
6.2.4	<i>Evaluating risks</i>	259
6.2.5	<i>Risk monitoring and reviewing</i>	259
7	Ground movements and monitoring	262
7.1	Ground deformation in soft ground	262
7.1.1	<i>Surface settlement profiles</i>	263
7.1.1.1	<i>Estimating the trough width parameter, i</i>	266
7.1.1.2	<i>Volume loss</i>	268
7.1.2	<i>Horizontal displacements</i>	269
7.1.3	<i>Long-term settlements</i>	270
7.1.4	<i>Multiple tunnels</i>	271
7.2	Effects of tunnelling on surface and subsurface structures	271
7.2.1	<i>Effect of tunnelling on existing tunnels, buried utilities and piled foundations</i>	272
7.2.2	<i>Design methodology</i>	276
7.3	Monitoring	280
7.3.1	<i>Challenges and purpose</i>	280
7.3.2	<i>Trigger values</i>	282
7.3.3	<i>Observational method</i>	283
7.3.4	<i>In-tunnel monitoring during New Austrian Tunnelling Method tunnelling operations</i>	285
7.3.4.1	<i>Measurements</i>	285
7.3.4.2	<i>General development of displacements</i>	287

7.3.4.3 Interpretation of the measurements: displacements	289	Appendix A: Further information on rock mass classification systems	345
7.3.4.4 Interpretation of the measurements: comparative observation	291	A.1 Rock Mass Rating	345
7.3.4.5 Interpretation of the measurements: deformation	293	A.2 Rock Mass Quality Rating (Q)	350
7.3.4.6 Interpretation of the measurements: stress-intensity-index	296	A.2.1 Use of the Q-method for predicting TBM performance	354
7.3.4.7 Measuring frequency and duration	298	Appendix B: Analytical calculation of a sprayed concrete lining using the continuum method	356
7.3.4.8 Contingency measures	298	B.1 Introduction	356
7.3.5 Instrumentation for in-tunnel and ground monitoring	304	B.2 Analytical model using Ahrens <i>et al.</i> (1982)	357
7.3.6 Instrumentation for monitoring existing structures	307	B.3 Required equations and calculation process	358
8 Case studies	311	B.4 Example for a tunnel at King's Cross Station, London	361
8.1 Eggetunnel, Germany	311	References and bibliography	368
8.1.1 Project overview	311	Index	385
8.1.2 Invert failure of the total cross section in the Eggetunnel	312		
8.1.3 Sprayed concrete invert – its purpose and monitoring	314		
8.2 London Heathrow T5, UK: construction of the Piccadilly Line Extension Junction	319		
8.2.1 Project overview	319		
8.2.2 The 'Box'	319		
8.2.3 Construction of the sprayed concrete lining tunnels	321		
8.2.4 Ground conditions	321		
8.2.5 The LaserShell™ method	322		
8.2.6 TunnelBeamer™	323		
8.2.7 Monitoring	325		
8.2.7.1 Existing Piccadilly Tunnel Eastside	325		
8.2.7.2 Existing Piccadilly Tunnel Westside	325		
8.3 Lainzer Tunnel LT31, Vienna, Austria	330		
8.3.1 Project overview	330		
8.3.2 Geology	333		
8.3.3 Starting construction from the shafts	333		
8.3.4 Side wall drift section: excavation sequence and cross section	334		
8.3.5 Monitoring of the sprayed concrete lining of the side wall drift section	339		
8.3.6 Cracks in the sprayed concrete lining	339		