

Practical Guide to Rock Tunneling

D.R. Brox

 CRC Press
Taylor & Francis Group

A BAI KEMA BOOK

Contents

<i>Foreword</i>	xiii
<i>About the author</i>	xv
<i>Acknowledgements</i>	xvii
<i>Dedication</i>	xix
<i>Disclaimer</i>	xxi
<i>List of figures and tables</i>	xxiii
<hr/>	
1 Introduction	1
2 Functional uses of rock tunnels	3
2.1 General	3
2.2 Functional uses	3
3 Tunnel project execution	5
3.1 General	5
3.2 Project delivery method	5
3.3 Execution stages	6
3.4 Pre-planning by client	6
3.5 Project engineering by consultants	7
3.6 Engineering effort and deliverables during execution	8
3.7 Functional requirements for design build	9
3.8 Early contractor engagement and involvement	9
3.9 Constructability reviews	10
3.10 Independent TBM risk assessment	10
4 Site investigations	13
4.1 General	13
4.2 Potential consequences of limited site investigations	14
4.3 Review of existing information and previous experience	15
4.4 Planning and budgeting for site investigations	15
4.5 Compilation of relevant information and base map	17

4.6	Identification of key geological risks and possible concerns	17
4.7	Planning of phased investigations	18
4.8	Field mapping and ground proofing of inferred geological faults	19
4.9	Geophysical surveys	20
4.10	Borehole drilling	22
4.11	In situ testing	24
4.12	Selection and preparation of samples	28
4.13	Laboratory and quality assurance testing	29
4.14	Field instrumentation and monitoring before construction	31
4.15	Pilot or test excavation/gallery	31
4.16	Reporting	32
4.17	Drillcore photographs	32
4.18	Long term storage of drillcore	33
5	Rock characterization	35
5.1	Regional and site geology	35
5.2	Tunnel alignment geology	35
5.3	Faults and fracture zones	36
5.4	Rock mass fractures	36
5.5	Rock strength	37
5.6	Rock mineralogy	38
5.7	Rock alteration	39
5.8	Rock abrasivity	39
5.9	Rock durability and swelling potential	40
5.10	Groundwater conditions, predicted inflows, and quality	44
5.11	In situ stresses	45
5.12	Rock mass quality	46
5.13	Tunnel alignment and section characterization	49
6	Rock tunnel design	51
6.1	Design criteria and basis	51
6.2	Technical standards and codes of practice	51
6.3	Tunnel cross section and internal geometrical requirements	52
6.4	Tunnel size and shape	53
6.5	Portal locations and support design	54
6.6	Horizontal alignment and separation	55
6.7	Vertical alignment	56
6.8	Practical grade	56
6.9	Intermediate or temporary access requirements	56
6.10	Drainage requirements	57

6.11	Invert requirements	57
6.12	Operational design requirements	58
6.13	Access requirements	58
6.14	Design of hydraulic pressure tunnels	59
6.15	Seismic design considerations for rock tunnels	64
6.16	Constructability of design	64
7	Tunnel stability	65
7.1	General	65
7.2	Probable modes of instability	65
7.3	Stability analyses and selection of parameters	66
7.4	Empirical assessments of stability	67
7.5	Kinematic stability assessment	67
7.6	Rock mass stability assessment	68
7.7	Discrete element rock mass stability assessment	69
7.8	Evaluation of overstressing and characterization	70
7.9	Tunnel stability at fault zones	76
7.10	Squeezing conditions	79
7.11	Stability of aging hydropower tunnels	81
7.12	Review of stability of existing tunnels in similar geology	84
8	Tunnel excavation	85
8.1	Practical considerations	85
8.2	Minimum construction size	85
8.3	Overbreak considerations	86
8.4	Drill and blast excavation	87
8.5	Blasting design	89
8.6	Chemical rock breaking without vibrations	90
8.7	Scaling	90
8.8	High speed drill and blast excavation for long tunnels	91
8.9	Sequential Excavation Method (SEM) for weak rock	91
8.10	Tunnel Boring Machine (TBM) excavation	93
8.11	Assessment of TBM applicability	99
8.12	The use of TBMs in squeezing ground conditions	100
8.13	The use of TBMs for mining projects	101
8.14	Minimum technical specifications for TBMs	102
8.15	Roadheader excavation	103
8.16	Methods for inclined excavation	104
8.17	Shaft excavation	105
8.18	Cavern excavation	107
8.19	New and developing technologies for excavation in rock	108
8.20	Construction methodology evaluation and risks	109

9 Tunnel support	113
9.1 General design principles	113
9.2 Initial rock support	114
9.3 Final rock support	115
9.4 Practical installation	115
9.5 Portal support	116
9.6 Support components and typical products	117
9.6.1 Rock bolts	117
9.6.2 Cables	118
9.6.3 Mesh	118
9.6.4 Shotcrete	119
9.6.5 Lattice girders and steel sets	120
9.7 Tunnel support for severe overstraining and rockbursts	121
9.8 Tunnel support for squeezing conditions	123
9.9 Corrosion potential assessment	124
9.10 Pre-support requirements	125
9.11 Ground freezing	127
9.12 Tunnel stability and support design verification	128
10 Tunnel lining requirements	131
10.1 Purpose of tunnel linings in rock	131
10.2 Acceptability of unlined tunnels in rock	131
10.3 Shotcrete for final lining	133
10.4 Shotcrete for final lining of hydraulic tunnels	134
10.5 Cast-in-place concrete for final lining	135
10.6 One-pass concrete segmental lining with TBM excavation	137
10.7 Waterproofing requirements and applications	139
10.8 Fire protection requirements	140
11 Construction considerations	143
11.1 Site mobilization	143
11.2 Site preparation of camps, staging and laydown areas	143
11.3 Portal and shaft access	144
11.4 Ventilation	144
11.5 Construction water supply	145
11.6 Electrical supply	145
11.7 Construction pumps and sumps	145
11.8 Groundwater and construction water treatment	146
11.9 Environmental sampling and testing requirements	147
11.10 Spoil disposal	148
11.11 Tunnel support design implementation	149

11.12 Geological and geotechnical mapping requirements	151
11.13 Quality assurance inspections	152
11.14 Geotechnical instrumentation	152
12 Construction risks and mitigation measures	155
12.1 Portal hazards	155
12.2 Tunneling hazards	155
12.3 Stability influence between adjacent and existing tunnels	157
12.4 Groundwater control and management	158
12.5 Tunnel construction impacts and disturbances to the community	159
12.6 TBM entrapment and relief	160
12.7 TBM special problems and design features	161
12.8 Generation of fine materials during TBM excavation	161
12.9 Probe drilling	161
12.10 Pre-drainage	162
12.11 Pre-excavation grouting	164
12.12 Post-excavation grouting	164
12.13 Pilot tunnels	165
12.14 Investigative techniques during construction	165
12.15 Additional tunneling equipment and resources during construction	167
13 Construction cost estimation for rock tunnels	169
13.1 General	169
13.2 Costing standards and recommended procedures	170
13.3 Key assumptions for construction cost estimates	172
13.4 Direct construction costs	172
13.5 Indirect construction costs	173
13.6 Construction cost contingencies and profits	173
13.7 Client's costs	174
13.8 Total anticipated tunnel project cost	174
13.9 Probabilistic analysis of construction costs and geological uncertainty	175
13.10 Integrated cost and schedule risk analysis	175
13.11 Benchmark comparisons to similar projects	176
14 Construction scheduling for rock tunnels	177
14.1 Identification of key construction activities and graphic presentation	177
14.2 Procurement lead time for key equipment	178

14.3	Evaluation of realistic rates of productivity and working hours	181
14.4	Schedule contingencies for risk events	181
14.5	Critical path activities	181
15	Tunnel contract strategy and implementation	183
15.1	General	183
15.2	Contract documentation and types of contracts	183
15.3	Pre-qualification	186
15.4	Form of payment	187
15.5	Risk sharing and compensation for differing site conditions	188
15.6	Geotechnical baseline reports and implementation	189
15.7	Construction contract and scheduling management	191
15.8	Partnering	192
15.9	Dispute resolution	193
15.10	Claims management	194
16	Risk management	195
16.1	Risk management and practice	195
16.2	Qualitative risk assessments and risk registers	197
16.3	Risk allocation	199
16.4	Quantitative risk assessments	200
17	Inspection of rock tunnels	201
17.1	General	201
17.2	Manual inspections, data documentation, and safety practices	202
17.3	Unwatered inspections of hydraulic tunnels using ROVs	203
18	Renovation, repairs, and decommissioning	207
18.1	Renovation of rock tunnels	207
18.2	Repair of rock tunnels	208
18.3	Decommissioning of rock tunnels	210
19	Case histories and lessons learned	213
19.1	General	213
19.2	Lesotho Highlands Water Project Phase 1, Lesotho	213
19.3	Pacific Place Pedestrian Tunnel, Hong Kong	214
19.4	Taipei Ring Road Tunnels, Taiwan	215
19.5	Bolu Mountain Road Tunnel, Turkey	215
19.6	Gotthard Base Rail Tunnel, Switzerland	216

19.7	Seymour Capilano Twin Drinking Water Tunnels, Canada	217
19.8	Niagara Hydropower Tunnel, Canada	218
19.9	Arrowhead Inland Feeder Water Transfer Tunnels, USA	220
19.10	Canada Line Transit Tunnels, Canada	220
19.11	Ashlu Hydropower Tunnel, Canada	221
19.12	Forrest Kerr Hydropower Project, Canada	222
19.13	Rio Esti Hydropower Tunnel, Panama	223
19.14	Chacayes Hydropower Tunnel, Chile	225
19.15	Los Arandanos Hydropower Tunnels, Chile	225
19.16	Red Lake Gold Mine High Speed Tram Tunnel, Canada	226
19.17	Pascua Lama Mine Conveyor Tunnel, Chile	227
19.18	Los Condores Hydropower Tunnel, Chile	229
20	Engagement and roles and responsibilities of professionals	231
20.1	Engagement of professionals	231
20.2	Roles of professionals	232
20.2.1	General	232
20.2.2	Geologists	232
20.2.3	Geotechnical engineers	233
20.2.4	Civil engineers	233
20.2.5	Tunnel engineers	233
20.2.6	Independent technical experts	234
20.3	Responsibilities and liability of professionals	234
21	Health and safety	237
	<i>References</i>	241