

AUA Guidelines for Backfilling and Contact Grouting of Tunnels and Shafts

EDITED BY
Raymond W. Henn

PREPARED BY
Technical Committee on Backfilling and Contact Grouting of Tunnels
and Shafts of the American Underground Construction Association

ASCE
PRESS

 Thomas Telford

CONTENTS

Preface	xvi
1 INTRODUCTION	1
1.1 Background	1
1.2 Organization of the Guidelines	2
1.3 Definitions	3
1.3.1 Backfilling	3
1.3.2 Contact Grouting	8
2 GEOLOGICAL CONDITIONS	13
2.1 Soil (Soft Ground)	14
2.1.1 Backfilling and Contact Grouting in Soil Deposits	14
2.1.1.1 Alluvium	15
2.1.1.2 Colluvium	15
2.1.1.3 Glacial	16
2.1.1.4 Lacustrine	16
2.1.1.5 Deltaic	17
2.1.1.6 Marine	17
2.1.1.7 Loess	18
2.1.1.8 Pyroclastic	18
2.1.1.9 Organic	19
2.1.1.10 Residual Soils	19
2.1.2 Backfilling and Contact Grouting in Soft Ground	20
2.1.2.1 Soft Ground Classification	20
2.1.2.2 Excavation Considerations in Soft Ground	20
2.2 Rock	24
2.2.1 Backfilling and Contact Grouting in Rock	25
2.2.2 Rock Classification	25
2.2.3 Excavation Considerations in Rock	26
2.3 Groundwater	30
2.4 Environmental Conditions	31
2.4.1 Chemicals in Groundwater	31
2.4.2 Gases	31
2.4.3 Grout Exfiltration	32
3 STRUCTURAL AND OPERATIONAL REQUIREMENTS OF THE COMPLETED FACILITY	33
3.1 Load Transfer and Liner Stability	34

3.2	Facilities Constructed in Soil vs. Rock	37
3.3	Load Transfer from the Underground Structure to the Surrounding Ground	38
3.4	Load Transfer from the Surrounding Ground to the Underground Structure	40
3.5	Requirements for Backfill and Contact Grout Strength	40
3.6	Groundwater Inflow and the Working Environment	41
3.7	Gas and Liquid Inflow and Outflow	42
4	LINER SYSTEMS	44
4.1	Types of Tunnel and Shaft Linings	44
4.1.1	Steel Ribs and Lagging	45
4.1.2	Liner Plate	46
4.1.3	Shotcrete	48
4.1.4	Expandable Precast Concrete Segments	50
4.1.5	Non-Expandable Precast Concrete Segments	51
4.1.6	Cast-in-place Concrete	53
4.1.7	Welded Steel Pipe	55
4.1.8	Precast Concrete Pipe	55
4.1.9	Other Types of Pipe	58
4.2	Grouting in Relation to Lining Design	59
5	GROUT MATERIAL	60
5.1	Cements	61
5.2	Water	63
5.3	Aggregates	65
5.4	Admixtures	67
5.4.1.	Mineral Admixtures	67
5.4.1.1	Bentonite	67
5.4.1.2	Flyash	68
5.4.1.3	Vermiculite	68
5.4.2	Chemical Admixtures	69
5.4.2.1	Water Reducers and Superplasticizers	70
5.4.2.2	Retarders and Hydration Control Agents	70
5.4.2.3	Accelerators	71
5.4.2.4	Other Admixtures	71
5.5	Foam Concentrates	72
6	GROUT PROPERTIES	75
6.1	Rheology	75
6.2	Mobility	78

6.3	Penetrability	78
6.4	Cohesion	80
6.5	Bleed	80
6.6	Pumpability	81
	6.6.1 Grout Slurries	81
	6.6.2 Concrete	82
6.7	Setting Time	82
6.8	Compressive Strength	83
6.9	Shrinkage	83
6.10	Durability	85
6.11	Compressibility	87
7	BACKFILLING	88
7.1	Reasons for Backfilling	88
7.2	Backfilling of Tunnels and Shafts Excavated in Soil and Rock	89
7.3	Backfilling Requirements for Liner Systems	90
	7.3.1 Shaft Linings	91
	7.3.2 Precast Concrete Segmental Tunnel Liner Systems	91
	7.3.3 Pipe Installed Inside an Excavated Tunnel	98
	7.3.4 Penstocks and Other High-Pressure Pipes	99
7.4	Backfilling Methods	100
	7.4.1 Shaft Linings	100
	7.4.2 Precast Concrete Segmental Tunnel Liner	101
	7.4.3 Pipe as Tunnel Linings	105
	7.4.4 Penstocks and Other High-Pressure Pipe	114
7.5	Backfill Mix Designs	116
	7.5.1 Mix Designs for Grout and Concrete	116
	7.5.2 Mix Design for Cellular Concrete (Foam Grout)	122
	7.5.3 Mix Designs for Flowable Fill	127
8	CONTACT GROUTING	128
8.1	Reasons for Contact Grouting	128
8.2	Contact Grouting of Lining Systems	134
	8.2.1 Initial Support Systems	134
	8.2.2 Precast Concrete Segmental Tunnel Liner Systems	135
	8.2.3 Pipe Liners Installed Inside an Excavated Tunnel	136
	8.2.4 Cast-In-Place Concrete Liners	137
8.3	Contact Grouting Placement Methods	138

8.4	Contact Grout Mix Designs	147
9	EQUIPMENT	149
9.1	Mixing	149
9.1.1	Mixing by Agitation	149
9.1.2	Mixing by Creating High Shear	150
9.2	Agitators/Holding Tanks	156
9.3	Water Measuring Devices	157
9.4	Pumps	158
9.4.1	Basic Considerations	158
9.4.2	Pump Selection Criteria	159
9.4.3	Common Pump Types	160
9.5	Pressure Gauges and Gauge Savers	163
9.6	Packers	164
9.7	Nipples	165
9.8	Delivery and Distribution System	165
9.9	Injection Parameter Recording	169
9.10	Automated and Combined Units	172
9.11	Underground Transport	174
9.12	Backfill Placement through the TBM Tailshield	178
9.13	Cellular Concrete	188
10	RECORD KEEPING	192
10.1	Daily Drilling Reports	198
10.2	Daily Contact Grouting Reports	202
10.3	As-builts	206
11	QUALITY CONTROL	209
11.1	Injection Holes	209
11.2	Material Testing Standards	210
11.3	Batching	211
11.4	Tests for Evaluating Grouts	213
11.4.1	Flow Cones	213
11.4.2	Specific Gravity	214
11.4.3	Evaluation of Bleed	215
11.4.4	Pressure Filtration	216
11.4.5	Slump	216
11.4.6	Compressive Strength Tests	217
11.4.7	Grout Injection Monitoring	218
11.4.7.1	Injection Pressure	218
11.4.7.2	Pumping Rate	220

	11.4.7.3	Pressure Behavior	223
	11.4.7.4	Pressure-Volume Relationship	226
11.5	Surface Surveillance		226
11.6	Verification of Grouting Effectiveness		231
12	CONTRACT DOCUMENTS		234
12.1	The Need for Contract Documents		234
12.2	Contractor-Affected Grout Programs		237
12.3	Geology Dictates Other Types of Grouting		237
12.4	Backfilling and Contact Grouting Contract Documents		240
REFERENCES			242
INDEX			247