

Table of Contents

1	Development of rock engineering	1
1.1	Introduction.....	1
1.2	Rockbursts and elastic theory	4
1.3	Discontinuous rock masses.....	6
1.4	Engineering rock mechanics	7
1.5	Geological data collection.....	7
1.6	Laboratory testing of rock.....	8
1.7	Rock mass classification.....	8
1.8	Rock mass strength	11
1.9	In situ stress measurements.....	11
1.10	Groundwater problems.....	13
1.11	Rock reinforcement.....	14
1.12	Excavation methods in rock.....	15
1.13	Analytical tools	15
1.14	Conclusions.....	17
2	When is a rock engineering design acceptable	18
2.1	Introduction.....	18
2.2	Landslides in reservoirs	18
2.3	Deformation of rock slopes.....	25
2.4	Structural failures in rock masses	27
2.5	Excavations in weak rock	29
2.6	Factor of safety	35
2.7	Probabilistic analyses.....	38
3	Rock mass classification	40
3.1	Introduction.....	40
3.2	Engineering rock mass classification.....	40
3.2.1	Terzaghi's rock mass classification.....	41
3.2.2	Classifications involving stand-up time	42
3.2.3	Rock quality designation index (RQD)	42
3.2.4	Rock Structure Rating (RSR)	44
3.3	Geomechanics Classification.....	47
3.4	Modifications to <i>RMR</i> for mining.....	48
3.5	Rock Tunnelling Quality Index, <i>Q</i>	51
3.6	Using rock mass classification systems	58
4	Shear strength of discontinuities	60
4.1	Introduction.....	60
4.2	Shear strength of planar surfaces	60
4.3	Shear strength of rough surfaces.....	63
4.4	Barton's estimate of shear strength.....	64
4.5	Field estimates of JRC	64

4.6	Field estimates of JCS.....	67
4.7	Influence of scale on <i>JRC</i> and <i>JCS</i>	68
4.8	Shear strength of filled discontinuities	68
4.9	Influence of water pressure.....	70
4.10	Instantaneous cohesion and friction.....	70
5	Structurally controlled instability in tunnels...	73
5.1	Introduction.....	73
5.2	Identification of potential wedges.....	74
5.3	Support to control wedge failure.....	77
5.3.1	Rock bolting wedges	77
5.3.2	Shotcrete support for wedges	79
	Consideration of excavation sequence.....	80
5.1	Application of probability theory.....	81
6	The Rio Grande project - Argentina.....	82
6.1	Introduction.....	82
6.2	Tailrace tunnel support	82
6.3	Support for power cavern.....	85
6.4	Discussion of support design and costs	87
6.5	Analysis using UNWEDGE program	88
6.5.1	Input Data	88
6.5.2	Input of excavation cross-section	89
6.5.3	Determination of wedge geometry	89
6.5.4	Installation and analysis of rockbolts	91
7	A slope stability problem in Hong Kong	92
7.1	Introduction.....	92
7.2	Description of problem	92
7.3	Limit equilibrium models	95
7.4	Estimates of shear strength	98
7.5	Estimate of earthquake acceleration	100
7.6	Analysis of mobilised shear strength.....	100
7.7	Decision on short-term stability of the Sau Mau Ping slope	100
7.8	Evaluation of long-term remedial measures	102
7.9	Final decision on long term remedial works.....	104
8	Factor of safety and probability of failure	105
8.1	Introduction.....	105
8.2	Sensitivity studies	106
8.3	An introduction to probability theory	106
8.4	Probability of failure	111
9	Analysis of rockfall hazards	115
9.1	Introduction.....	115
9.2	Mechanics of rockfalls.....	117
9.3	Possible measures which could be taken to reduce rockfall hazards.....	119

9.3.1	Identification of potential rockfall problems	119
9.3.2	Reduction of energy levels associated with excavation	119
9.3.3	Physical restraint of rockfalls	119
9.4	Rockfall Hazard Rating System.....	123
9.4.1	Slope Height	125
9.4.2	Ditch Effectiveness.....	126
9.4.3	Average Vehicle Risk (AVR).....	127
9.4.4	Percent of Decision Sight Distance	127
9.4.5	Roadway Width	128
9.4.6	Geologic Character	128
9.4.7	Block Size or Quantity of Rockfall Per Event.....	130
9.4.8	Climate and Presence of Water on Slope	130
9.4.9	Rockfall History	130
9.5	Risk analysis of rockfalls on highways.....	131
9.5.1	RHRS rating for Argillite Cut	132
9.5.2	Risk analysis for Argillite Cut.....	133
9.6	Comparison between assessed risk and acceptable risk	134
9.7	Conclusions.....	136
10	In situ and induced stresses.....	137
10.1	Introduction.....	137
10.2	In situ stresses	137
10.3	The World stress map	140
10.4	Developing a stress measuring programme	143
10.5	Analysis of induced stresses	144
10.6	Numerical methods of stress analysis	147
10.6.1	Boundary Element Method.....	148
10.6.2	Finite element and finite difference methods	149
10.6.3	Distinct Element Method.....	150
10.6.4	Hybrid approaches.....	151
10.6.5	Two-dimensional and three-dimensional models.....	151
10.6.6	Stress analysis using the program PHASE ²	152
10.7	Practical example of two-dimensional stress analysis	152
10.7.1	Analysis of top heading stability	154
10.7.2	Analysis of complete excavation.....	158
10.7.3	Conclusion.....	160
11	Rock mass properties.....	161
11.1	Introduction.....	161
11.2	Generalised Hoek-Brown criterion	161
11.3	Intact rock properties	162
11.4	Influence of sample size.....	168
11.5	Geological strength Index.....	171
11.6	Mohr-Coulomb parameters.....	176
11.7	Deformation modulus	182
11.8	Post-failure behaviour.....	182
11.8.1	Very good quality hard rock masses.....	182

11.8.2 Average quality rock mass	184
11.8.3 Very poor quality rock mass.....	184
11.9 Reliability of rock mass strength estimates	185
11.9.1 Input parameters	185
11.9.2 Output parameters.....	187
11.9.3 Slope stability calculation.....	187
11.9.4 Tunnel stability calculations.....	190
11.9.5 Conclusions	193
11.10 Practical examples of rock mass property estimates.....	193
11.10.1 Massive weak rock.....	193
11.10.2 Massive strong rock masses.....	195
11.10.3 Average quality rock mass.....	196
11.10.4 Poor quality rock mass at shallow depth.....	199
11.10.5 Poor quality rock mass under high stress.....	201
11.10.6 Slope stability considerations	202
12 Tunnels in weak rock.....	204
12.1 Introduction.....	204
12.2 Deformation around an advancing tunnel.....	204
12.3 Tunnel deformation analysis.....	204
12.3.1 Definition of failure criterion	206
12.3.2 Analysis of tunnel behaviour.....	206
12.4 Dimensionless plots of tunnel deformation	208
12.5 Estimates of support capacity	210
12.6 Practical example	213
12.6.1 Estimate of rock mass properties.....	213
13 Large Powerhouse caverns in weak rock.....	222
13.1 Introduction.....	222
13.2 Rock mass strength	222
13.3 In situ stress conditions.....	223
13.3.1 Stresses around underground caverns near the toes of slopes	224
13.3.2 Determination of steel lining length for pressure tunnels.....	227
13.4 Pillar size between excavations	229
13.5 Problems in using a concrete arch in weak rock.....	230
13.6 Crane beams.....	233
13.7 Choice of cavern shapes.....	237
13.8 Influence of joints and bedding planes	239
13.9 Design of reinforcement	240
13.9.1 Estimating support pressures	241
13.9.2 Design of rockbolt and cable support	243
13.9.3 Use of shotcrete linings.....	246
13.9.4 Support installation sequences.....	248
13.10. Excavation methods.....	251
13.11. Cavern instrumentation.....	253
13.12. Summary and conclusions	254

14 Rockbolts and cables	256
14.1 Introduction.....	256
14.2 Rockbolts	256
14.2.1 Mechanically anchored rockbolts.....	256
14.2.2 Resin anchored rockbolts.....	259
14.3 Dowels	261
14.3.1 Grouted dowels.....	261
14.3.2 Friction dowels or 'Split Set' stabilisers.....	263
14.3.3 'Swellex' dowels.....	263
14.4 Load-deformation characteristics.....	265
14.5 Cables.....	268
14.5.1 Bond strength.....	268
14.5.2 Grouts and grouting.....	268
14.5.3 Cable installation	272
14.5.4 Cables for slope reinforcement.....	274
15 Shotcrete support	276
15.1 Introduction.....	276
15.2 Shotcrete technology.....	276
15.2.1 Dry mix shotcrete	276
15.2.2 Wet mix shotcrete.....	277
15.2.3 Steel fibre reinforced micro silica shotcrete.....	278
15.2.4 Mesh reinforced shotcrete	281
15.3 Shotcrete applications	283
15.4 Design of shotcrete support	285
16 Blasting damage in rock	289
16.1 Introduction.....	289
16.2 Historical perspective.....	289
16.3 Blasting damage.....	290
16.4 Damage control.....	291
16.5 Blasting design and control.....	297
16.6 Conclusion	298
17 References	299

Acknowledgements

Some of the material contained in Chapters 3, 4, 5, 10, 11, 14 and 15 is from a book by Hoek, E, Kaiser, P.K. and Bawden W.F. entitled *Support of Underground Excavations in Hard Rock* that was published by A.A. Balkema of Rotterdam in 1995. Permission from Mr A.A. Balkema to reproduce this material is gratefully acknowledged.

An order form for this book is reproduced overleaf. This order form should be sent to one of the following addresses:

A.A. Balkema Publishers, P.O. Box 1675, 3000 BR Rotterdam, Netherlands

(Fax +31.10 4135947)

For customers in USA and Canada

A.A. Balkema Publishers, Old Post Road, Brookfield, VT 05036-9704

(Fax 802 276 3837)

A.A. Balkema Publishers can also be reached by email at balkema@balkema.nl and on the Internet at <http://www.balkema.nl>.

Some of the material contained in Chapter 11 on Rock Mass Properties is from a paper and a technical note published in the *International Journal of Rock Mechanics and Mining Sciences* and permission from Elsevier Science to reproduce this material is gratefully acknowledged. The references are:

Hoek, E. and Brown, E.T. Practical estimates of rock mass strength. *Int. J. Rock Mech. Min. Sci.* Vol. 34, No. 8, pp 1165-1186, 1995.

Hoek, E. Reliability of Hoek-Brown estimates of rock mass properties and their impact on design. *Int. J. Rock Mech. Min. Sci.* Vol. 35, No. 1, pp 63-68, 1998.

The *International Journal of Rock Mechanics and Mining Sciences* can be accessed on the Internet at <http://www.elsevier.nl/inca/publications/store/2/5/6/index.htm>.

A.A.Balkema Publishers

Order Form:

Hoek, E., P.K.Kaiser & W.F.Bawden:
Support of underground excavations in hard rock
1995, 28 cm, 232 pages

- Hard cover edition (90 5410 186 5) Dutch fl.95 / US \$45.00 / UK £32
- Student edition (paper back) (90 5410 187 3) Dutch fl.45/ US \$19.50/ UK £16

A comprehensive volume dealing with the design of rockbolts, dowels, cables bolts and shotcrete for underground excavations in hard rock. Many practical examples are given and extensive use is made of user-friendly software developed specifically for this application (available separate). Topics covered include rock mass classification systems, shear strength of discontinuities, analysis of structurally controlled failures, in situ and included stresses, estimating rock mass strength, support design for overstressed rock as well as discussions on different types of underground support.

Please fill out the following to order the book:

Personal Information (Please print)

Name:	
Address:	
City:	
Zipcode:	
Country:	
Telephone:	
Telefax:	
e-mail:	

Type of payment

- pro-forma invoice (postage will be charged extra)
- Travellers cheque
- Personal cheque (drawn on a bank in USA or UK)
- Credit card (Deliveries are made only to the address of the account or credit card holder)

Card Type and Number:/.....

Expiry Date:

Signature:

Bankers: ING Bank, Schiekade, Rotterdam. Account No.: 69.52.62.904