VELA UNIFORM PROGRAM

PROJECT DRIBBLE

SALMON - I

TATUM SALT DOME, MISSISSIPPI

22 OCTOBER 1964

part of an experiment in seismic decoupling at the nuclear level

SPONSORED BY THE ADVANCED RESEARCH PROJECTS AGENCY OF THE DEPARTMENT OF DEF INSE AND THE U.S. ATOMIC ENERGY COMMISSION

Laboratory Design,
Analysis, and Field Control
of Grouting Mixtures
Employed at a Nuclear
Test in Salt

JAMES M. POLATTY RALPH A. BENDINELLI

U. S. ARMY ENGINEER
WATERWAYS LAPERIMENT STATION

BEST AVAILABLE COPY

LEGAL NOTICE

This report was prepared as an account of Government sponsored work. Neither the United States, nor the Commission, nor any person acting on behalf of the Commission:

A. Makes an warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or

B. Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method, or process disclosed in this report.

As used in the above, "person acting on behalf of the Commission" includes by employee or contractor of the Commission, or employee of such contractor, to the such employee or contractor of the Commission, or employee of such contractor supares, disseminates, or provides access to, any information pursuant to his employment of contract with the Commission, or his employment with such contractor.

This report has been reproduced directly from the best ε liable copy.

ted in USA. Price \$3.00. Available from the Clearing-house for Federal Scientific and Technical Information, National Bureau of Standards, U. S. Department of Commerce, Springfield, Va.

PROJECT DRIBBLE SALMON EVENT

LABORATORY DESIGN, ANALYSIS, AND FIELD CONTROL OF GROUTING MIXTURES EMPLOYED AT A NUCLEAR TEST IN SALT

James M. Polatty, Project Officer Ralph A. Bendinelli

U. S. Army Engineer Waterways
Experiment Station
Vicksburg, Mississippi

May 1965

ABSTRACT

In the Project DRIBBLE Salmon Event, the first of three planned events for the DRIBBLE program, a 5-kt nuclear device was detonated near the bottom of a 2,720-foot-deep hole drilled vertically into a salt dome in Mississippi. This report describes work by the U.S. Army Engineer Waterways Experiment Station in (1) furnishing grouting consultant services and technical assistance in the field during grouting operations, (2) conducting stemming studies for the device emplacement hole, (3) developing formation-matching grouts for use in grouting instruments in place in deep drilled holes, (4) providing instruments for hole temperature determinations, and (5) making physical tests on salt cores from the project site. Based on the results of this investigation, the following conclusions are made.

- 1. Grout mixtures were successfully developed to meet all job requirements. Modifying mixtures to meet depressed temperature requirements did not appreciably alter the desired physical properties of the mixtures.
- 2. With the exception of one hole, all instrument holes were successfully grouted. Difficulties were experienced in other holes; however, various remedial actions solved these problems.
- 3. The stemming operation for the device hole was highly successful in all respects.
 - 4. Modifications and the addition of supplemental mixing equipment to

the grouting systems considerably improved the quality control of the grout mixture. This improved quality control is believed to have been largely responsible for the stocessful grouting of the device and instrument holes.

PREFACE

The work reported herein in connection with Project DRIBBLE was performed for the U. S. Atomic Energy Commission under the direction and coordination of the University of California Lawrence Radiation Laboratory, and was sponsored by the Advanced Research Projects Agency, Department of Defense. The laboratory work performed by the U. S. Army Engineer Waterways Experiment Station (WES) in connection with this project, particularly the Salmon Event, was accomplished during the years 1962 through 1964. The field work was conducted during the winter and summer of 1963, and during the summer and fall of 1964. The laboratory tests of cores from the project site, performed in 1962, were reported in "Project DRIBBLE, Petrographic Examination and Physical Tests of Cores, Tatum Salt Dome, Mississippi," Technical Report No. 6-614, January 1963, U. S. Army Engineer Waterways Experiment Station.

Excellent cooperation, logistic support, and assistance were furnished WES by the organizations and personnel participating in the Salmon Event tests. Among those organizations were: U. S. Atomic Energy Commission; University of California Lawrence Radiation Laboratory; Holmes and Narver, Inc.; Sardia Corporation; Stanford Research Institute; Fenix & Scisson, Inc.; and Reynolds Electrical & Engineering Co., Inc.

The WES phase of the overall project was performed under the supervision of Messrs. T. B. Kennedy, Chief of the Concrete Division; J. M. Polatty; W. O. Tynes; R. L. Curry; E. E. McCoy; K. L. Saucier; B. R. Sullivan; and R. A. Bendinelli; and Mrs. K. Mather. This report was prepared by Mr. Bendinelli. Appendix A was prepared by Mr. B. J. Houston who supervised development of the instruments discussed in Appendix A.

Directors of WES during the investigation reported herein and during the preparation of this report were Col. Alex G. Sutton, Jr., CE, and Col. John R. Oswalt, Jr., CE. Mr. J. B. Tiffany was Technical Director.

CONTENTS

ABSTRACT	. 3
CHAPTER 1 INTRODUCTION	. 11 . 11
CHAPTER 2 GROUT MIXTURES	. 15
CHAPTER 3 TEMPERATURE STUDIES 3.1 Field Studies, Hole WP-1 3.2 Laboratory Studies, Grout Mixture 3.3 Field Temperature Determinations, Station 1-A	· 21
CHAPTER 4 INSTRUMENTATION FOR GROUTING AND STEMMING	. 29
CHAPTER 5 LABORATORY STUDIES OF STEMMING MATERIALS, STATION 1-A 5.1 Sand-Grout Plugs	. 34
CHAPTER 5 MISCELLANEOUS LABORATORY STUDIES	· 41 · 43 · 43
CHAPTER 7 FIELD GROUTING 7.1 Field Grouting Systems 7.2 Instrument Hole Grouting 7.3 Station 1-A Stemming 7.4 Temperature Determinations, Station 1-A Grout Plug 7.5 Results of Tests on Grout Systems on Shot Date	60 61

CHAPTER	8 CONCLUSIONS	•	81
8.1	Grout Mixtures	•	81
8.2	Instrument Hole Grouting		81
8.3	Station 1-A Stemming	•	81
8.4	Field Grouting Systems	•	81
APPENDTX	A INSTRUMENTS USED TO DETERMINE ELEVATION OF GROUT		
IN HOLES			82
	Pressure-Differential Switch		82
	Differential Transformer Method		83
	Principal Handlorms Mountains.	•	05
TABLES			
2.1			1.7
2.2			18
2.3	Results of Compressive Strength Tests of Salt Cores		
	(Hole WP-1)	•	19
2.4	Mixtures for Project Grouting Requirements	•	20
3.1	Grout Temperature and Time Data (Hole WP-1)		25
5.1			36
6.1	Ultrasonic Pulse Velocities of Drilling Mud Samples		47
6.2	able Deformation Tests		48
7.1	Results of Physical Tests on Grout Specimens on Shot Date	,	67
	•		٠,
FIGURES			
1.1	Vicinity map Thermistor locations (hole WP-1) Grout temperature versus time (laboratory study)		14
3.1	Thermistor locations (hole WP-1)		26
3.2	Grout temperature versus time (laboratory study)		27
3.3	Air temperature versus depth (station 1-A)	•	28
4.1		·	
	station 1-A stemming	_	31
4.2	Laboratory testing of microswitches in 35-foot-deep,	•	J1
,,,	6-inch-diameter simulated hole		32
Ъ.3	Laboratory testing of microswitches in 8-foot-deep	•	.)~
7.5	transparent section		22
5.1	Chamming plan (alternate No. 1)	•	33
_			37
5.2		•	38
5.3			39
5.4		•	40
5.1			
_	around cable	•	49
6.2	Triaxial chamber and test specimen ready for assembly .	•	50
6.3	Triaxial chamber and pressure pot assembled and in		•
	testing position	•	51
6.4	Dissected specimen showing cable A		52
6.5	Dissected specimen showing cable B		53
	Dissected specimen showing cable C		フン 54
	Dissected specimen showing cable D		-
6.8	Two connectors on cable covered with epoxy and Ottawa	•	55
0,0	two connectors on cante constant with shork and Offama		-/
6.0	sand coating		56
0.9	Aluminum grout bypass (side view)		57

6.10		58
6.11	Location of grout bypass at tightest section	59
7.1	Halliburton Company grouting equipment	68
7.2	Dowell Company grouting equipment	69
7.3	Southwist-northeast section through Tatum Dome	70
7.4	Composite site map ,	71
7.5	Casing schedule and grouting plan for holes E-14, E-14B,	·
-	E-14C, E-14T, E-15, E-16, and stations 1 and 1-A	72
7.6	Casing schedule and grouting plan for holes E-4, E-5,	•
•	E-6, E-11, E-12, E-13, WP-1, and WP-4	73
7.7	Subsurface instrument plan for holes E-4, E-14, E-14B,	. •
	E-14C, E-15, E-16, and station 1-A	74
7.8	Subsurface instrument plan for holes E-5, E-6, E-11,	' '
	E-12, E-13, WP-1, and WP-4	75
7.9	Station 1-A hole section	76
7.10		77
7.11		78
7.12	Caliper-log section, station 1-A	79
7.13		80
A.1	Pressure switch with high-pressure port open and low-	
	pressure port attached to hose	81+
A.2	Box for monitoring pressure switch and indicating when	•
	grout surrounds switch	85
A.3	Differential transformer (model D)	86
A.4	Transformer letector (model D)	87
A.5	Transformer detector on top of milliammeter that is used	٠,
	to monitor the model D detector	88
A.6	Equipment for operating a transformer detector	89
		~7

BLANK PAGE

INTRODUCTION

1.1 OBJECTIVES

In the Salmon Event, one of three events planned by the U. S. Atomic Energy Commission for Project DRIBBIE, a 5-kt nuclear device was detonated on 22 October .964 near the bottom of a hole 2,720 feet deep and 17.5 inches in diameter drilled in the Tatum Salt Dome located approximately 20 miles southwest of Hattiesburg, Mississippi (Figure 1.1). The principal objective of the event as a part of the DOD Vela Uniform program was to obtain information in connection with the detection of underground nuclear detonations.

1.2 WES PARTICIPATION IN SALMON EVENT

1.2.1 Grout Design and Other Proposed Activities. Prior to the Salmon Event, the U. S. Army Engineer Waterways Experiment Station (WES) was requested to develop a special grout mixture to be used for embedding scientific instruments in holes drilled from the surface to varying depths at varying distances from surface ground zero (SGZ), and for stemming the device emplacement hole at station 1-A. When hardened, this grout was to match the in situ physical characteristics of selected salt core specimens obtained from the test site and, in addition, be pumpable, shrinkage resistant, and have adequate bond-to-salt strength. WES had successfully developed similar mixtures for the Projects COWECY and GNOME tests conducted in salt domes located near Winnfield, Louisiana, and Carlsbad, New Mexico. WES was also requested to (1) perform extensive laboratory tests to determine various physical and chemical properties of selected salt-core

specimens obtained from the project site, (2) perform laboratory temperature studies in connection with instrumenting deep drilled holes, (3) conduct laboratory studies of stemming materials and procedures for stemming the device emplacement hole, (4) provide consultant services and technical assistance in the field in connection with grouting operations, and (5) perform such grout studies as might be necessary to meet immediate job requirements.

- 1.2.2 Actual Scope of Participation. The WES was responsible for and furnished the following laboratory and field support for the Salmon Event:
- 1. Performed physical tests on selected salt cores obtained from exploratory holes drilled at the test site.
- 2. Developed in the laboratory (a) grout mixtures for matching the in situ physical characteristics of the salt, (b) a grout mixture for matching a sand and shale formation overlying the salt formation, (c) a salt-matching grout mixture having a low heat of hydration for use as a stemming plug for the hole containing the nuclear device, and (d) a grout mixture for stemming instrument holes above the salt formation.
- 3. Conducted studies of the suitability of pea gravel aggregates from five sources for use as a stemming material above the grout stemming plug in the station 1-A hole.
- 4. Designed special microswitches for determining the progress and adequacy of pea gravel stemming of the station 1-A hole.
- 5. Conducted both laboratory and field temperature studies of grouts in connection with down-hole instrumentation.
- 6. Performed miscellaneous laboratory work to (a) determine sonic velocity of drilling mud and casing grout, (b) investigate instrument cable

deformation, and (c) develop bypasses for grout around instrument canisters in holes.

- 7. Provided consultant services and technical assistance at the project site in connection with (a) determining the capability of two cementing companies to produce quality grout, and (b) quality control of grout during grouting of the instrument and device-emplacement holes.
- 8. Provided down-hole instrumentation for (a) determining adequacy of instrument and device-emplacement grouting, (b) monitoring temperature of emplaced grouts, and (c) determining the adequacy of the pea gravel stemming of the device hole.
- 9. Cast grout specimens in the field for laboratory testing on shot date.
- 10. Conducted postshot work which included (a) laboratory testing of the field-cast grout specimens on shot date, and (b) preparing this report.

Figure 1.1 Vicinity map.

GROUT MIXTURES

2.1 DESIGN CRITERIA

Grout mixtures were required that would match as nearly as possible certain physical properties of the salt formation in which instruments for measuring acceleration, velocity, displacement, and strain were to be embedded in vertically drilled holes by means of grouting. Design criteria for the salt-matching grout were based on the results of physical tests performed on the salt-core specimens (Tables 2.1, 2.2, 2.3). The principal physical properties of the in situ salt that were to be matched as nearly as possible were an ultrasonic pulse velocity of 13,755 ft/sec, a unit weight of approximately 135 pcf, and a compressive strength of 3,350 psi. Later, during the course of the project field work, the salt-matching grout mixture was adjusted to depress high grout temperatures resulting from cement heat-of-hydration. A mixture was also developed for embedding instruments in a sand-shale formation overlying the salt formation. This mixture was required to have, when hardened, a sonic pulse velocity of approximately 6,700 ft/sec and a unit weight of approximately 100 pcf. Several other grout mixtures were developed for use as "butter" grout and for stemming above the emplaced instrumentation.

2.2 MATERIALS AND LABORATORY MIXTURES

The following materials were used in studies for developing the rious grout mixtures required for the project prior to and during field operation:

Material	Specific Gravity	Unit Weight
		pcf
Portland cement, type I Silica sand (20-40 gradation) Gel (bentonite) Fine salta Fly ash Aluminum powder ^b Retarder ^c	3.15 2.65 2.36 2.25 2.21	196.24 165.10 147.03 140.18 137.68

A lignin-base solution.

The proportions of the six mixtures designed in the laboratory to meet project grouting requirements are shown in Table 2.4.

2.3 PHYSICAL TESTS OF LABORATORY MIXTURES

Laboratory specimens cast from mixtures 1 through 6 (Table 2.4) were tested for the physical properties and at the ages indicated in the following tabulation.

Each value represents the average of three specimens.

Mix- ture	•			Unit Weight			Ultrasonic Pulse Velocity					
No.	3 Days	7 Days	14 Days	28 Days	3 Days	7 Days	14 Days	28 Days	3 Days	7 Days	14 Days	28 Days
		P	si				pcf	<u> </u>		rt	/sec	
1	1,770	2,830	2,880	3,175	130.58	131.64	131.64	131.70	6,500	11,440	11,686	11,976
2	1,170	1,470	1,690	2,045	128.28	128.46	127.78	127.65	6,500	10,638	10,883	11,364
3	1,220	2,120	2,385	2,680	110.96	112.51	113.01	113.02	6,660	9,180	9,712	10,080
4	420	600	845	1,410	102.17	102.17	101.67	101.05	5,780	7,060	7,718	8.333
5	315	520	685	1,000	92.45	93.14	93.45	92.76	5,480	5,110	6,769	7,721
6	590	880	1,160	1,560	101.61	101.36	101.49	100.68	7,140	7,680	8,065	8,475

b Used for brining grout-mixture water.
A mixture of finely granulated and leafing types of aluminum powder used to offset the shrinkage of the c mixture.

TABLE 2.1 RESULTS OF PHYSICAL TESTS ON SALT CORES

All procedures except those for determining specific gravity by bulk keroser splacement and apparent specific gravity were taken from American Petroleum Fistitute Recommended Practice for __e-Analysis Procedure. Specific gravity determined by bulk kerosene displacement and apparent specific gravity were determined using the method described in CRD-C 107.50 in Handbook for Concrete and Cement, U. S. Army Engineer Waterways Experiment Station, Vicksburg, Miss.

Core	L a of Core	Diameter	ers.	Specific Gravity		Porosity	Special	the Tank
No.		of Core	Enlk Meroning	Bull Kerosene			Satur	Saturation
			Displacement	Displacement	Apparenta		0i1	Total Water
	feet	inches			A November of Contract of Cont	30 d *	pct o	pct of pore space
Hole WP-1:	.1։							
DC-64	1,553.5 - 1,555.0		2,167	2,205	2,207	3.00	0	1.7
$DC-1\frac{1}{2}$	3		2,298	2,194	2,195	5.30	0	
DC-16	1,822.5 - 1,824.2	5.0	2,317	2.207	2.218	30.	0	1
DC-25	ŧ		2.297	2.205	2,206	1	. !)
DC-26	ŧ		2,322	2.211	2.206	;	;	;
DC-55	1		2,291	2.200	2,198	;	1	;
3-5a	1		2,221	2.198	2,203	!	!	;
DC-4	1		2.206	2.196	2,199	2.64	0	0
DC-6	1		2.200	2.181	2,186	;	į, i	. !
DC−S	t		2,210	2,186	2,207	4.71	0	0
DC-11	ŧ		2.215	2.206	2.22	3,36	0	0
DC-10			2,230	2,223	2.223	2.76	0	0
Hole WP-4:	** †							
c c		i (1	,				
NXC-O	*	2.125	2.207	2,219	2,219	2.05	0	0
inc-9	ŧ	2,125	2,188	2,189	2.208	1.53	0	0
NXC-23	ŧ	2.125	:	2.212	2,212		1	; #
137G-25	ŧ	2,125	1 1	2.204	2,202	i	!	1
$NXC-13^{\circ}$	2,698.5 - 2,699.5	2,125	2,141	2.183	2,183	8.59	0	0
				Average				

a Values shown are considered to be representative of specific gravity of salt formation which averaged 2.206. b Core 13 was fractured, causing permeability and porosity to be unusually high.

TABLE 2.2 FULSE VELOCITIES OF SALT CORES

Core No.	Ccre Depth	Specimen Diameter	Specimen Length	Pulse Velocity		
				Ultrason V _p	ic ^b Sonic V _s d	
	feet	inches ^à	inches ^a	ft/	sec 'sec	
Hole WP-1	:					
C-1C	2,241.0 - 2,247.0	5.00	1.2.50	13,390		
DC-1D	2,244.0 - 2,247.0	5.00	12.50	13,355		
DC-2	2,249.0 - 2,252.0	5.00	30.00		12,710	
DC-2B	2,249.0 - 2,252.0	5.00	10.00	12,220		
DC-2C	2,249.0 - 2,252.0	5.00	10.00	12,705		
DC-3	2,393.0 - 2,397.0	5.00	20.00	13,380	11,585	
DC-7	2,545.0 - 2,548.0	5.00	20.00	13,845	12,695	
DC-11	2,613.0 - 2,616.0	5.00	20.00	13,735	12,600	
DC-12	2,700.0 - 2,703.0	5.00	20.00	13,690	12,745	
DC-14	1,672.0 - 1,673.6	5.00	20.00	14,860	13,195	
DC-14C	1,672.0 - 1,673.6	5.00	12.88		-3,477	
DC-15B	1,720.0 - 1,721.5	5.00	12.62			
DC-16	1,822.5 - 1,824.2	5.00	20.00	14,955	12,910	
DC-18B	1,679.0 - 1,680.5	5.00	12.38			
DC-19B	1,723.2 - 1,7=4.7	5.00	12.31			
DC-22	2,097.3 - 2,099.0	5.00	20.00	14,505	13,055	
DC-23B	2,196.5 - 2,198.0	5.00	12.50			
DC-24	1,990.5 - 1,992.3	5.00	20.00	15,000	12,930	
DC-25	1,947.2 - 1,949.0	5.00	20.00	14,910	12,700	
DC-30B	2,239.8 - 2,241.5	5.00	12.38	- 32		
DC-33B	2,151.8 - 2,153.5	5.00	12.50	FO. 44		
DC-40A	2,216.5 - 2,218.0	5.00	12.59			
DC-64	1,553.5 - 1,555.0	5.00	19.00	14,820	13,080	
Вох 116	Unknown	5.00	18.25	13,945	12,390	
Box 225	Unknown	5.00	16.50	13,195	10,865	
Hole WP-4:						
XXC~8	2,317.0 - 2,318.0	2.06	10.50	14,035		
NXC-9	2,402.0 - 2,403.0	2.06	10.56	13,510		
AXC-10	2,603.5 - 2,604.5	2.06	10.56	13,810		
XC-11	2,495.5 - 2,496.5	2.06	10.56	13,270		
XC-15	2,647.5 - 2,648.6	2.06	10.56	12,805		
WC-13	2,698.5 - 2,699.5	2.06	10.56	12,645		
			Average	13,775	-	

a Dimension used in calculations.

b Values shown are considered to be representative of ultrasonic pulse velocity of salt formation which averaged 13,755 ft/sec.

c Determined by soniscope (CRD-C 51-57). d Calculated from 21 fn.

TABLE 2.3 RESULTS OF COMPRESSIVE STRENGTH TESTS OF SALT CORES (HOLE WP-1)

Core Core Depth		Specimen Din	Compressive	
NO.		Diameter	Length	Strength
	feet	inch	es	psi
4B	2,341.0 - 2,344.0	4.94	10.60	3,590
$_{ m 4D}$	2,341.0 - 2,344.0	4.94	10.50	3,550
44B	2,398.8 - 2,400.5	4.94	10.59	3,700
41B	2,406.0 - 2,407.2	4.96	10.65	3,660
8c	2,459.5 - 2,463.0	4.97	10.46	3,200
8B	2,459.5 - 2,463.0	4.96	10.63	3,230
110	2,613.0 - 2,616.0	4.96	10.48	3,050
11D	2,613.0 - 2,616.0	4.96	10.52	3,120
12B	2,700.0 - 2,703.0	4.96	10.50	3,110
12C	2,700.0 - 2,703.0	4.97	10.47	3,300

Material	Proportions for a One-Bag Batch		
	Solid Volume	Dry Batch Weight	
	ft ³	pounds	
Mixture No. 1 (to match salt):		(ssd)	
Portland cement, type I	0.479	94.0	
Silica sand	0.908	150.0	
Fine salt	0.137	19.2	
del (bentonite)	0.027	3.8	
Water (iced)	0.830	51.7	
Retarder		(85 grams)	
Aluminum powder		(2 grams)	
Mixture No. 2 (to match salt and de	epress temperature):		
Portland cement, type I	0.335	65.7	
Fly ash	0.144	19.8	
Silica sand	0.964	160.0	
Fine salt	0.138	19.4	
Gel (bentonite)	0.023	3.4	
Water (iced)	0.809	50.4	
Aluminum powder	**	(1.4 grams)	
Mixture No. 3 (used for butter grou	at in salt formation):		
Portland cement, type I	0.479	94.0	
Fine salt	0.137	19.2	
Gel (bentonite)	0.027	3.8	
Water (iced)	0.830		
Retarder	0.000	51.7	
Aluminum powder		(85 grama) (2 grams)	
Mixture No. 4 (used for butter grou	t in salt formation and to depress		
Portland cement, type I	0.239	46.9	
Fly ash	0.239	32.9	
Gel (bentonite)	0.033	4.8	
ine salt	0.142		
Mater (iced)	0.833	19.9	
luminum powder	==	51.9 (2 grams)	
Mixture No. 5 (to match shale and s	and):		
Portland coment, type I	0.239	46.9	
Fly ash	0.239		
del (bentonite)	0.014	32.9	
Retarder		6.4	
ater (iced)	1.024	(42 grams)	
luminum powder	1.064	63.8 (5 grams)	
		. , 0	
lixture No. 6 (used as stemming gro	ut inside casings):		
	- · · ·	1.6	
ortland cement, type I	0.239	46.9	
ortland cement, type I	0.239 0.239	32.9	
Portland cement, type I Ty ash Tel (bentonite)	0.239 0.239 0.033	32.9 4.8	
Fixture No. 6 (used as stemming grown or land cement, type I by ash set (bentonite) setarder (ater (iced)	0.239 0.239	32.9	

TEMPERATURE STUDIES

3.1 FIELD STUDIES, HOLE WP-1

During the fall of 1962, field studies were conducted to determine the peak temperature or mixture 1 when emplaced. An exploratory hole (WP-1), 3,510 feet deep and approximately 8 inches in diameter, was used for this study. Thermistors were lowered into the hole to the depths noted in Figure 3.1 on a 1/2-inch steel cable by means of a winch. Under the supervision of WES, the mixture was mixed and pumped down-hole through a 1-inch-ID plastic hose by the Dowell Company. The hose was also lowered on the 1/2-inch steel cable. Table 3.1 shows the temperature data obtained. Following the completion of the studies, hole WP-1 was backfilled, th mixture 1 to the 2,761-foot depth.

3.2 LABORATORY STUDIES, GROUT MIXTURE

Caliper logs of the instrument holes indicated that overdrilling and erosion of the salt were resulting in appreciable increases in hole diameter. Concern was expressed that excessive temperatures might occur in holes having diameters larger than designed because the increased grout mass might produce a heat-of-hydration above acceptable levels. These temperature limitations were applicable to both the instrumentation holes and the nuclear device hole.

A series of laboratory tests were conducted in which down-hole grouting was simulated and the mixtures were modified by reproportioning to depress heat-of-hydration temperatures to acceptable levels and still not compromise the desired physical properties.

The temperature studies for hole WP-1 had indicated a temperature of .7 F at the 2,760-foot depth. Using this temperature as the control, the following grout mixtures were tested under field-simulated conditions:

(1) mixture 1; (2) mixture 1 using iced mixing water; (3) mixture 2, replacing 30 percent of cement content of mixture 1 with fly ash, and using iced mixing water; and (4) mixture 4, containing 50 percent cement and 50 percent fly ash, and using iced mixing water.

Mixture 1 was cast in an 8-inch-diameter hole formed in the center of a 2-1/2-foot grout cube and in two 18-inch-diameter holes also formed in a 2-1/2-foot grout cube. Mixtures 2 and 4 were cast in 18-inch-diameter holes formed in 2-1/2-foot grout cubes. All cubes containing the test mixtures were tested in a controlled-temperature room with the temperature at 117 F. The temperature of the mixing water in each mixture, resulting peak temperature, and time of peaking are given in the following tabulation.

Mixture No.	Hole Diameter	Temperature of Mixing Water	Peak Temperature	Peaking Time
	inches	F	F	hours
1	8	80 <u>+</u> 2	144	20
1	18	30 <u>+</u> 2	171	15
1	18	58 <u>+</u> 2	151	20
2	18	58 <u>+</u> 2	135	20
Ĭŧ	18	58 <u>+</u> 2	130	30

Figure 3.2 shows temperature versus time data for the mixtures tested.

These studies indicated that in holes having diameters in excess of 8 inches where grouting is required at depths approximately 2,000 feet and

deeper, grouts should be mixed with iced water, or cement-replacement materials, or both, to insure that the heat-of-hydration does not result in objectionable temperatures.

It was impracticable to simulate in the laboratory the operation of the field grouting systems that were to be used at the project site. However, taking into consideration the large volumes of grout to be mixed and pumped and the long injection path of the grout down-hole through tubing, it was estimated that the peak temperatures of the grouts would be approximately 10 percent above the temperatures obtained in the laboratory.

3.3 FIELD TEMPERATURE DETERMINATIONS, STATION 1-A

During the summer of 1964, WES was requested to determine the downhole temperatures of the air in the uncased section of the deviceemplacement hole. Temperature determinations were as emplished by lowering thermistors down-hole on an interconnecting cable normally used in TV hole logging by the Sandia Corporation. The thermistor probes were constructed using Fenwal type GA51P1Z thermistors incased in copper tubing, sealed with epoxy compound EP-150, and attached to the cable. The system was calibrated directly using a temperature-controlled oil bath. The temperature of the oil bath was measured using a thermocouple and readout with a "Mini-mite" potentiometer-type indicator, accurate to ±1-1/2 F. Readout of the current variation due to the resistance change of the thermistors was accomplished using a "Digitex" digital ammeter. The current through the thermistor was limited to less than 50 microamperes to eliminate significant self-heating. Calibration curves of microamperes versus temperature were determined and temperatures were extrapolated from this information.

The air temperatures determined at depths between 2,200 and 2,700 feet are given in the following tabulation and are shown graphically in Figure 3.3. These determinations are estimated to be accurate to ± 2 F.

Depth	Temperature
feet	F
2,200 2,300 2,400 2,500 2,600 2,700	114.9 115.8 117.5 118.6 119.8 121.2

However, these readings represent only the air temperatures down-hole and the continuous air exchanges from the bottom to the top of the hole prevented the air temperature from stabilizing at the temperature of the surrounding media. It is believed that when a measurement of the temperature of the surrounding medium is desired it can be accomplished by observing the equilibrium temperature of a highly drillable grout plug placed downhole, when conditions and time permit.

TABLE 3.1 GROUT TEMPERATURE AND TIME DATA (HOLE WP-1)

Date	Elapsed Time	Tempera	Temperature at				
	TIME	3,361- foot Depth	3,150- foot Depth	2,960- foot Depth	2,860- foot Depth	2,760- foot Depth	
	hr: win	F	F	F	F	F	
17 Jan 63	0:0 th 0:19 0:30 0:40 0:50 1:00 1:30 2:30 3:30 4:30 6:30 9:30	128 123 110 111 114 117 120 124 125 126 127	125 116 120 116 117 116 120 123 124 124 124	121 115 114 114 107 108 119 122 121 121 121	119 121 121 121 121 119 120 120 120 120	117 118 118 118 118 117 117 117 117	
18 Jan 63	10:30 13:30 15:30 16:30 17:30 19:30 20:30 21:30 23:30	127 128 133 136 138 141 142 ^b 140 137	125 126 129 132 135 139 ^b 139 138 136	121 122 ^b 122 122 122 122 122 122	120 120 120 120 120 120 120 120	117 117 117 117 117 117 117 117	
19 Jan 63	26: 30 28: 30 30: 30 33: 30 36: 30	134 133 132 131 130	132 130 129 128 128	122 121 121 121 121	120 120 120 120 120	117 117 117 117 117	
20 Jan 63	38:30 42:30 44:30	130 129 129	127 127 126	121 121 121	120 120 120	117 117 117	
21 Jan 63	52:30	129	126	121	120	117	
22 Jan 63	72:30	129	125	121	120	117	
23 Jan 63 30 Jan 63	96:00 264:00	128 128	125 125	121 121	120	117 117	

^a Grout injection down-hole begun 11:30 a.m. and completed at 1:30 p.m. ^b Peak temperature recorded by thermistor.

Figure 3.2 Grout temperature versus time (laboratory study).

Figure 3.3 Air temperature versus depth (station 1-A).

INSTRUMENTATION FOR GROUTING AND STEMMING

4.1 HEIGHT-OF-GROUT DETERMINATIONS

Over the years, as a result of circulation-loss problems in grouting instrument holes and need for stage-grouting in both dry and fluid-filled, deep instrument holes, it became evident that instrumentation for determining the elevation of grout down-hole was required. Prior to Project DRIBBIE, WES conducted a laboratory investigation to develop such instrumentation. The instruments developed and successfully use and connection with various underground high-explosive and nuclear experiments are described in WES Miscellaneous Paper No. 6-650, entitled Instruments for Determining the Elevation of Grout in Deep Holes. The differential transformer (model D) and the pressure-differential switch used in the Salmon Event holes are described in Appendix A hereto.

4.2 ADEQUACY OF PEA GRAVEL STEMMING, STATION 1-A

WES was asked to develop a means for monitoring the progress and adequacy of the pea gravel stemming planned for the station 1-A hole. Laboratory studies revealed that a series of microswitches could be located down-hole to accomplish this monitoring. The system consisted of enclosing a type E microswitch, produced by Micro Switch Corporation, in rectangular metal tubing with the actuating lever extended 2 inches downward and out at an angle of approximately 45 degrees (Figure 4.1). The readout console consisted of one 12-volt battery and a light corresponding to each switch. The switches were located at various depths down-hole. Figures 4.2 and 4.3 show the laboratory apparatus used to test the switches under simulated field conditions.

These switches monitored the "free-fall" passage of the pea gravel down-hole by a random, intermittent on-off indication of the monitoring readout lights. As the pea gravel gradually filled the hole, the light remained either on or off, depending on the position of the actuating lever as the gravel built up around the switch. During the actual stemming work for the station 1-A hole, one of four switches became inoperative after 12 hours of operation, probably as a result of dust built up in the switch. However, a few hours later this switch became operative again.

Figure 4.1 Microswitch for monitoring peagravel placement in station 1-A stemming.

Figure 4.2 Laboratory testing of microswitches in 35-foot-deep, 6-inch-diameter simulated hole.

Figure 4.3 Laboratory testing of microswitches in 8-foot-deep transparent section.

LAPORATORY STUDIES OF STEMMING MATERIALS, STATION 1-A

5.1 SAND-GROUT PLUGS

In connection with stemming studies for station 1-A, WES conducted a series of laboratory experiments to determine the feasibility of using alternate layers stages) of sand and grout for stemming the hole above the device. Two plans for stemming that were initially considered by the University of California Lawrence Radiation Laboratory are shown in Figures 5.1 and 5.2. The laboratory tests consisted of placing 2-footthick stages of mixture 1 on top of 2-foot-thick stages of a highly free-flowing, low-bulking, specially graded Ottawa sand. These tests were performed in transparent Lucite tubing 5.75 inches in diameter and 7 feet long (Figures 5.3 and 5.4).

The tests revealed that grout "bleed-out" water emerged at the bottom of each grout stage, permeating the voids in the sand. This water appeared initially at the interface of the sand and grout stages and gradually seeped down into the sand stage. This condition resulted in a reduced volume of the grout stage immediately above the sand and in a reconsolidation of the sand stage immediately below the sand-grout interface, thus causing large voids to form in the sand in this area.

As a result of this study, this type of stemming was not recommended.

5.2 PEA GRAVEL

WES was called upon to perform laboratory tests of pea gravels from five sources in Mississippi and Louisiana to determine the acceptability of the pea gravel as stemming material for the station 1-A hole. The acceptance tests were derived from specifications based on field tests performed by the Nevada Testing Laboratory, Ltd., to determine the suitability of sand and pea gravel for use as stemming materials.

Samples of pea gravel were tested from the following sources: Lambert Sand and Gravel Company, Bayou Sara Creek, Bains, La.; Holloway Sand and Gravel Company, Cole Pit, Jackson, La.; Jahneke Services, Inc., Bluff Creek Plant, Clinton, La.; American Sand and Gravel Company, Plant D, Hattiesburg, Miss.; Traxler Brothers Gravel Company, Utica, Miss.

Based on the results of the tests, shown in Table 5.1, the pea gravel produced by Traxler Brothers was recommended. The recommended specifications for the acceptance of this material stated that the materials shall be uncrushed, rounded pea gravel having the following characteristics.

- 1. Sieve size: 100 percent passing 1/2-inch sieve, 95 to 100 percent passing 3/8-inch sieve, and 0 to 5 percent passing No. 20 sieve.
- 2. Particle shape (flat and elongated particles): 0 to 12 percent at a ratio of 1:2, 0 to 12 percent at a ratio of 1:3.
 - 3. Specific gravity (apparent): 2.5 to 2.7.
 - 4. Absorption: less than 3 percent.
 - 5. Bulking factor: less than 1.5 percent.

TABLE OF RESULTS OF TESTS OF PEA GRAVEL

Producer	Sieve	Passing	rlat and Elongated Particles	1	Specific Absorption Gravity	35	Bulking
			Ratio	age I		noaded propped 10 feet	
			1:2 1:3	3			
		pct	pct		pct	Ĵođ	pct
Lambert Sand and Gravel Company	3/4-inch 1/2-inch 3/8-inch No. 4	160 76 40 31	1.2	2 2.55	2.5	97.6	;
Holloway Sand and Gravel Company	3/4-inch 1/2-inch 3/8-inch No. 4	8 4 8 9	16.7 1.5	5 2.54	2.7	101.c 100.6	5.3
Jakncke Serrices, Inc.	3/4-inch 1/2-inch 3/8-inch No. 4	100 98 82 17	2.6	2.52	3.0	6.66	1
American Sand and Gravel Company	3/4-inch 1/2-inch 3/8-inch No. 4	100 89 63 4	16.3 1.6	6 2.55	1.4	102.1 101.2	ය ද
Traxler Brothers Gravel Company	3/4-inch 1/2-inch 3/8-inch No. 4 No. 8 No. 20	100 100 12, 12 0.2	10.4 7.1	1 2.57ª	5.6	0.96	6.0

a Apparent specific gravity.

Figure 5.1 Stemming plan (alternate No. 1).

Figure 5.2 Stemming plan (alternate No. 2).

Figure 5.3 Test setup for grout-sand plug stemming studies.

Figure 5.4 Interface of grout-sand plugs in stemming studies.

CHAPTER 6

MISCELLANEOUS LABORATORY STUDIES

6.1 DETERMINATION OF DRILLING MUD SONIC VELOCITY

The ultrasonic pulse velocities of two 1-gallon samples (designated A and B) of drilling mud, obtained from hole E-15, were required by the hole user. To obtain this information, nineteen soniscope tests of the samples were made using the procedures described in the following paragraphs.

Three types of sample containers were used in the tests: a 6-by-12-inch cylindrical cardboard container with metal bottom (lengths shorter than 12 inches were used when appropriate); a plastic tray 10 inches wide, 12 inches long, and 5 inches deep; and a plastic bag.

For tests 1 to 8, 10, and 11 the cardboard cylinders were used with the transmitter of the soniscope in contact with the bottom of the container and the receiver in contact with the bottom of the mud, except that in test 2 it was suspected that the receiver was touching the side of the container at the top. In test 9, the mud was placed in a plastic bag. However, the only plastic bags available were not of sufficient quality to contain the mud without danger of loss; hence, use of plastic bags was discontinued. The plastic tray was used for tests 12 to 19. In these tests, the transmitter was in contact with the bottom of the tray at its center. The receiver was in contact with the surface of the mud either directly

¹CRD-C 51-57, Method of Test for Pulse Velocity of Propagation of Elastic Waves in Concrete.

over the transmitter or moved in the lengthwise dimension of the tray, still in contact with the mud surface.

Tests 1 to 7 were conducted on 21 September 1964, and tests 8 to 12 on 22 September. For the tests, the temperature of the samples was brought to approximately 110 F, after which the pulse velocity was determined. The test conditions and results are given in Table 6.1.

After the tests on 22 September, the material in the tray (test 12) was left overnight and tested in the settled condition (tests 13 to 16) and after restirring (tests 17 to 19) the next day. The receiver was moved lengthwise 2 inches from the center of the tray for tests 15 and 18, and 4 inches for tests 16 and 19.

When the receiver was lifted from the mud surface, no signal was received through the air, thus obviating the possibility that transmission through air affected results, as had been suspected in some of the exploratory tests. The fact that no signal was received at the 4-inch displacement position also tended to rule out both transmission through air and transmission laterally through the bottom of the container.

When the limitations of the equipment (designed for transmission through 1 to 50 feet of concrete) are considered, it appears possible to conclude only that the velocity through the material tested is predominantly in the range 450 to 550 ft/sec. No conclusions can be drawn concerning the effects of the variables, i.e. contamination, settlement, and temperature. Attenuation of the sonic pulse in the material was so great that the maximum distance through the material that could be examined was about 4.5 inches. Transmission was much better at shorter distances where, however, errors caused by the geometry of the containers and transducers tended to increase.

6.2 DETERMINATION OF SONIC VELOCITY OF CASING CEMENTING MIXTURE

Ultrasonic pulse velocities were determined on the cement mixture used for cementing the second and third stages of the 29-inch-diameter casing at station 1-A. Four specimens, 3 inches in diameter and 15 inches long, were cast from the mixture used. The test results were as follows.

Specimen No.	Age	Ultrasonic Pulse Velocity
	days	ft/sec
1	10	8,200
2	10	7,800
3	10	8,000
4	10	8,100
		Average 8,025

On the shot date, the average velocities of the specimens were determined to be 10,600 ft/sec.

6.3 CABLE DEFORMATION STUDIES

An investigation of cable deformation was conducted by WES to determine to what extent, if any, instrument cables deformed and permitted leakage in hardened grout stages subjected to hydrostatic heads above the grout stage. The following four cables were tested:

Cable	Description
A	3/4-inch diameter with 27-conductor, basket-weave shielding.

(Continued)

- B 1/2-inch diameter with 50-ohm, aluminum-tube shielding and foam.
- C 3/4-inch diameter with double-jacket, 7-conductor, basket-weave shielding.
- D 1/2-inch diameter with 50-ohm, copper-tube shielding.

A specimen of each cable was embedded in 6-by-12-inch grout cylinders (mixture 1). Following a curing period of from four to six days, the cylinders were sealed at the sides with a heavy rubber membrane, placed in the triaxial chamber, and sealed at the bottom with an "O" ring (Figures 6.1, 6.2, and 6.3). The triaxial chamber assembled was then positioned in a loading machine which held the piston of the chamber in place when the chamber was pressurized to various hydrostatic loadings using dyed water. The dyed water, also used to trace leakage, was injected into the chamber by means of a high-pressure pot. Figure 6.3 shows the pressure pot (smaller cylindrical chamber) and the triaxial chamber (larger chamber). Cables A and C were tested at 500-psi and B and D were tested at 1,200-psi hydrostatic pressure. Also Shore durometer hardness tests were conducted on samples of the outer insulation taken from each cable (Table 6.2). Figures 6.4 through 6.7 show the grout cylinders dissected after testing, exposing the embedded cables.

Leakage developed in both legs of the embedded cables and was confined to the interface formed between the cable surface and the surrounding grout. In Figures 6.4 to 6.7, the dark areas in the cable grooves of the dissected sections indicate the leakage path. The discoloration beside

the cable and cable grooves indicates wet areas; the remainder of the sections had dried after dissection and subsequent exposure to the laboratory ambient temperature.

The test results indicated that a problem in cable-grout interface leakage did exist. Table 6.2 shows that the cable-deformation problem is quite pronounced in cables A and C where the fluid flow was approximately 600 and 500 ml/minute, respectively, at 500-psi pressure as opposed to 0.5 and 1.0 ml/minute for cables B and D, respectively, at 1,200-psi pressure. The small amount of leakage exhibited by cables B and D is attributed to the aluminum and copper tubing shielding of these two cables which provided resistance to deforming.

A method of preventing fluid leakage, consisting of affixing to the cable two "Condulet Connectors" connected by a 4.5-inch galvanized nipple, coating the connectors and nipple with an epoxy ("Steelcote Grout No. 2"), and impregnating this coating with 20 to 40 sieve size Ottawa sand (Figure 6.8) to produce a surface texture which increased the subsurface bonding area of the connectors and nipple appreciably, was tested and proved to be successful. Fluid pressures were held for 30 minutes at 500 psi and later at 1,000 psi without fluid leakage occurring.

The following methods were also tested, but proved unsuccessful:

(1) using epoxy joint-sealing materials for coating the cable only a 4 for coating the connectors and nipple; and (2) subjecting fresh fluid grout to 500-psi pressure and allowing the grout to harden for two and seven days while still under pressure.

6.4 DEVELOPMENT OF GROUT BYPASSES

Because of the limited annulus area that would exist between the walls of various drilled holes and certain instrument canisters to be lowered into those holes, WES was called upon to develop grout bypasses for "inline" attachment to the 1-inch-ID plastic hoses to permit pumping the grout by and below the canisters emplaced down-hole.

The bypass sections were to be 27 feet in length, and were to be designed with transitions immediately above and below the canister to profide for coupling to the 1-inch-TD plastic hoses. Following preliminary studies, the configuration shown in Figures 6.9 and 6.10 was decided upon. Figure 6.11 shows a top view of the relative position of the grout bypass when attached to the section of a canister which will when emplaced downhole be the most restricted area.

Two sections conforming to the configuration shown in the figures were molded at the WES of fiber glass. Two additional sections were later fabricated from aluminum sheet metal. A specification requirement was that the bypass be able to withstand a hydrostatic pressure of 150 psi for one hour. During laboratory testing, both the fiber-glass and aluminum sections failed at approximately 100 psi. Because of their concave design, the sections tended to "round out" during pressurizing and rupture at the edges. This rupturing was considerably more pronounced in the fiber-glass sections. Subsequent tests of the aluminum bypass, reinforced down the center with a stiffener, proved successful.

TABLE 6.1 ULTRASONIC PULSE VELOCITIES OF DRILLING MUD SAMPLES

Test Condition		Sample freshly stirred.	Sample freshly stirred. Sample freshly stirred. Sample freshly stirred.	Sample freshly stirred. Sample freshly stirred.	Sample freshly stirred. Sample freshly stirred.	Sample freshly stirred. Same as test No. 10 except	Plastic tray. Sample freshly stirred.	Settled overnight. Settled overnight. Settled overnight. Settled overnight. Restirred. Restirred.
Velocity	ft/sec	No signal 1,135	405 575 570	515 555	545 545	495 505	435	470 465 555 No signal 630 465 No signal
Temper- ature	压	112 112	211 211 211	112 108	110	110	110	110 108 108 107 107
Length of Pulse Path	inches	5.50	%%% %%%	2.50	3.25	3.50	2.00	9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
Type of Sample Container		Cyiluder Cylinder	Cylinder Cylinder Cylinder	Cylinder Cylinder	Cylinder Bag	Cylinder Cylinder	Tray	Tray Tray Tray Tray Tray Tray
Test No.		. (V	ω ≄ rv	91	80 60	21	51	24 54 54 54 54 54 54 54 54 54 54 54 54 54
Sample		4 4	444	ΑΑ	4 4	дд	Ą	दिवदवददद
Date Sept 1964		27			22			53

a Diagonal path; length calculated.

TABLE 6.2 CABLE DEFORMATION TESTS

Cable	Shore Hardness	Total Compression	Bond Area of Both Cable Legs	Bonded Area	Leakage Around Cable
	-	psi	inches ²	psi	ml/minute
A	97	500	8.68	9.0	600 (approximately)
В	89	1,200	2.94	63.0	0.5
C	93	500	8.68	9.0	500 (approximately)
D	58	1,200	2.94	63.0	1.0

a One 1-by-3-inch strip of cable insulation was removed from each cable tested for use in the Shore durometer determinations.

Figure 6.1 Triaxial apparatus used in testing for leakage around cable.

Figure 6.2 Triaxial chamber and test specimen ready for assembly.

Figure 6.3 Triaxial chamber and pressure pot assembled and in testing position.

Figure 5.4 Dissected specimen showing cable A.

Figure 6.5 Dissected specimen showing cable B.

Figure 6.6 Dissected specimen showing cable C.

Figure 6.7 Dissected specimen showing cable D.

Figure 6.8 Two connectors on cable covered with epoxy and Ottawa sand coating.

Figure 6.9 Aluminum grout bypass (side view).

Figure 6.10 Aluminum grout bypass (plan).

Figure 6.11 Location of grout bypass at tightest section.

CHAPTER 7

FIELD GROUTING

7.1 FIELD GROUTING SYSTEMS

The Dowell Company and the Halliburton Oil Well Cementing Company performed the grouting of the instrument holes. In addition, the Dowell Company placed the 600-foot grout plug in the bottom of the device hole. WES personnel provided technical direction and assistance in the field for this work.

The Halliburton Company utilized twin T-10 cementing units, jet mixers, agitators, dry materials pneumatic tanks, and large-volume water tanks in the field grouting work (Figure 7.1). The Dowell Company employed DC-8 cementers, paddle mixers, dry materials pneumatic tanks, and large-volume water tanks to perform their portion of the grouting operation (Figure 7.2).

Plastic hoses, 1-inch ID, were used to place grout in hole WP-1 (temperature studies) and hole E-5. Following difficulties in instrumenting and in attempts to grout hole E-14 using plastic hoses, it was decided to perform all subsequent hole grouting employing steel tubing; with some minor difficulties, this tubing proved successful.

A field evaluation of the grouting systems of both the Dowell and Halliburton Companies was conducted to determine means of improving the quality control of the instrument grout during grouting operations. The evaluations indicated that supplementing the jet mixers and the paddle mixers with agitator-type mixing tanks provided better quality control and also provided a "backur" volume of grout for maintaining continuous pumping operations down-hole.

Both grouting systems included means to determine the density of grouts being mixed, grouting pressures, and continuous measurement of the volume of grout pumped down-hole.

7.2 INSTRUMENT HOLE GROUTING

An array of instrument holes, ranging from 76 to 2,436 feet in radial distance from SGZ and from approximately 891 to 4,000 feet in depth, was grouted by either the Dowell or Halliburton Companies. Figure 7.3 shows the geology of the Tatum Salt Dome. The 12 instrument holes that were instrumented and grouted are shown in plan in Figure 7.4 and in sections in Figures 7.5 and 7.6. The latter figures show the configuration of the holes, i.e. diameter and depth, the casing schedule, radial distances from SGZ, and the grouting performed for each. Figures 7.7 and 7.8 show the type and location of the instrumentation grouted in place. Instrument holes were stage-grouted by either fluid or hardened staging. Fluid staging involved pumping a few hundred feet of deep-stage grout down-hole, followed by addirional stages of similar sizes pumped prior to the hardening of the previous stage. Hardened stages involved pumping a few hundred feet of deepstage grout and waiting until each stage hardened before pumping subsequent stages of similar sizes. All stages were preceded and followed by a small volume of butter grout to provide lubrication for the grouting systems, and to prevent segregation of the sand contained in the instrument grout by acting as a spacer between the instrument grout and less viscous fluid present in the hole.

Immediately prior to the attempted grouting of hole E-14, one of five instruments being lowered down-hole became inoperative. Attempts to

withdraw the 4,000-foot instrument and grout-hose string which had been lowered 4,000 feet proved unsuccessful. It was decided to grout the four remaining operative instruments in place. Grout injection was begun through the hose which terminated at approximately 4,000 feet near the nottom of the hole. Following the injection of approximately 40 barrels of mixture 1 grout, returns were observed at the collar of the hole; this indicated that, based on the volume of grout injected, the grout hose had ruptured in the vicinity of the 1,700-foot depth. No immediate means were available to displace the grout before it reached an initial set which would prevent its displacement up-hole. Later, two holes (E-14B and E-14T) were put into the open-hole portion of E-14 using the whipstock method below the 1,700-foot depth; E-14T was put in at approximately the 1,950foot depth, and E-14B at approximately the 3,950-foot depth. Attempts to circulate grout from E-14B, through E-14, and discharge it out of E-14T to the surface were unsuccessful, and cross-channelization is judged to have occurred between E-14B and E-14T near the 2,000-foot depth. No further remedial action was taken to grout the open-hole section of hole E-14. A new hole (E-14C) was later drilled, and successfully instrumented and grouted.

The Dowell Company grouted holes WP-1 (temperature studies), E-15, E-16, E-14C, E-14B, and station 1-A; the Halliburton Company grouted holes E-5, E-6, E-13, E-12, E-11, WP-4, WP-1, E-14, and attempted remedial action for E-14 (E-14T and E-14B). A grout bypass (see Section 6.4) was successfully used in the instrument grouting of hole E-5. However, caliper logs of the remaining instrument holes revealed that overdrilling and erosion had taken place during drilling, enlarging the diameters of the holes

enough to accompdate both instrument canisters and grouting tube down-hole, thus eliminating the need for bypasses.

7.3 STATION 1-A STEMMING

The principal requirements for stemming the station 1-A device hole to prevent venting were:

- 1. Pump a salt formation-matching grout plug down around the emplaced device and up-hole 600 feet above the device.
- 2. Proportion the grout mixture (mixture 2) with admixtures that would depress the cement heat-of-hydration temperature below a given temperature tolerable by the device (temperature of salt at 2,700-foot depth = 121 F).
- 3. Stem remainder of hole from 2,100 feet to surface with a specially graded pea gravel having a low bulking factor and a specified specific gravity and particle shape.
- 4. Provide down-hole instrumentation for monitoring temperature of grout during hardening and for determining the progress and adequacy of the grouting and pea gravel stemming operation.

The device was attached to the bottom of a 5.5-inch-diameter J-55 ST and C emplacement casing, and the draw works of a large drill rig were used to lower the device with associated instrumentation to the bottom of the station 1-A hole. A special 10-foot-long section of the casing was perforated with six 4-by-6-inch grouting injection ports, three each on opposite sides and sided on 12-inch centers, located immediately above the device. The bottom of this special section was equipped with a coupling for attaching the device to the casing string for emplacement. Series of

4-by-6-inch ports were also located every 90 feet from approximately the 2,000-foot depth to the surface for internal filling of the casing with pea gravel from the 2,100-foot depth (top of grout) to the surface. During the lowering of the device, height-of-grout detectors and thermistors for monitoring the temperature of the grout were also lowered. The height-of-grout detectors were located at 2,650-, 2,485-, and 2,100-foot depths. The thermistors were located 83, 215, and 585 feet from the bottom of the hole. The microswitches were placed at 500, 1,000, 1,500, and 2,000 feet from the surface for monitoring the pea gravel stemming operation.

The first grout stage of mixture 2 was mixed and pumped down-hole through 2.37-inch-diameter Hydrill CS tubing positioned in the center of the 5.5-inch casing and sealed off at the bottom of the casing immediately above the grouting ports. The grout was mixed and pumped and a rate of approximately 1/2 yc³/minute until the grout head rose to approximately the 2,100-foot depth, which was 100 feet above the bottom of a 20-inch-0D casing (see Figure 7.9). A second stage was northy pumped behind the first stage to fill the 5.5-inch casing to the same elevation as the first stage by allowing both stages to equalize down-hole. Stages were placed using standard displacement plugs to insure complete displacement of grout down Hydrill tubing. The second stage, 78 ft³ was placed above the first stage displacement plug which was locked into the sealer receptacle. To place the second stage, the 2.37-inch tubing was raised about 24 inches out of the sealer receptacle and the stage was pumped and displaced by a second plug for filling the 5.5-inch casing.

On the following day, the discharging of an estimated 4,050 ft³ of pea gravel, dried to a "bone dry" condition, was begun down-hole at a discharge

rate of between 200 and 300 lb/minute. The pea gravel was dried in a Barber Greene dual drum dries located at the asphalt plant of the WES approximately 125 miles northwest of the project site. At the project site, an end-loader was used to charge a 1-ya³-capacity hopper equipped with a regulating vibrator feeder which fed the pea gravel onto a 20-foot conveyor belt, which in turn discharged the pea gravel down-hole. Approximately 48 hours was required, including delays, to place the pea gravel. Figure 7.9 shows the grout and pea gravel stemming areas.

7.4 TEMPERATURE DETERMINATIONS, STATION 1-A GROUT PLUG

The three thermistor probes to be placed in station 1-A hole were calibrated in the laboratory prior to use. An oil bath ranging in temperature from 90 to 200 F in 2 F increments was used in the calibration. Temperature measurements were made utilizing a thermocouple and potentiometer. The thermistors, having a negative temperature coefficient when placed in a series circuit with a battery, caused the current existing in the circuit to vary directly with the temperature of the thermistor, thereby permitting a correlation of current versus temperature to be established for the calibration. The current was monitored using a digital ammeter. Calibrations were estimated to be accurate to 1.5 F.

The three thermistor probes (illustrated in Figures 7.10 and 7.11) were placed at elevations 83, 215, and 585 feet above the bottom of station 1-A hole. All three probes were monitored for a period of 48 hours following grout placement; in addition, at the request of the device engineer, probe 1 was monitored for 17 days. This probe was located where the diameter of hole was the largest (21.5 inches), as shown in Figure 7.12.

Figure 7.13 shows the maximum temperature rise (160 F) of the grout recorded by probe 1; the final temperature recorded by this probe at the end of 17 days was 123.5 F. Probes 2 and 3 recorded maximum temperatures of 154 and 149 F, respectively.

7.5 RESULTS OF TESTS ON GROUT SPECIMENS ON SHOT DATE

The results of physical tests on 3-inch-diameter grout specimens tested on device detonation date are shown in Table 7.1.

TABLE 7.1 RESULTS OF PHYSICAL TESTS ON GROUT SPECIMENS ON SHOT DATE

Hole No.	Stage No.	Depth		Unit Waishia	Ultrasonic	Compressive Strength
		From	То	Weight	Pulse Velocity	Por wife our
	·•	fe	et	pcf	ft/sec	psi
WP-1	1	3,509.8	2,761.1	134.2	12,400	3,870
WP-14	1	3,506.8	2,049.8	134.2	12,475	4,200
E-4	1	2,759.8	Surface	133.7	12,345	2,570
E-5	1	2,765.1	2,100.0	133.3	12,400	4,100
E-6	1	2,750.0	1,900.0	132.5	12,475	3 , 760
E-11	1	3,539.0	1,799.8	125.7	11,420	3,510
E-12	1	2,881.9	2,685.0	138.1	13,585	3 ,6 80
E-14B	(Sta	ndby hole	which was	grouted but	t not instrumer	nted)
E-14C	1	3,950.3	3,755.9	130.0	11,960	3,400
E-14C	2	3,755.9	3,525.9	128.5	12,100	2,700
E-14C	3	3,525.9	3,071.8	129.5	11,640	3,760
E-14C	4	3,071.8	2,595.1	131.0	11,865	4,150
E-14C	5	2,091.8	995.1	129.8	12,225	3,450
E-15	1	2,533.4	2,520.0			3,220
E-15	2	2,520.0	1,725.0			3,390
E15	3	1,725.0	1,200.1	129.6	129.6 11,755	
E-16	ı	970.1	. 500.0	94.0	7,785	1,520
E-16	2	500.0	Surface	91.6	7,595	1,390
STA 1-A	1	2,720.1	2,100.0	131.3	11,114	2,275

a Determined on 3-by-6-inch-diameter specimen. Determined on 3-by-15-inch-diameter specimen.

Figure 7.1 Halliburton Company grouting equipment.

Figure 7.2 Dowell Company grouting equipment.

U. S. DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY

Figure 7.3 Southwest-northeas

t-northeast section through Tatum Dome.

THE THE PARTY OF T

BOUNDARIES OF AQUIFERS ARE APPROXIMATE ONLY, AND CORRELATIONS OF SAND AQUIFERS ARE INFERRED

section through Tatum Dome.

BLANK PAGE

Figure 7.4 Compos

inposite site map.

Figure 7.5 Casing schedule and grouting plan for holes E-

i-LRL	E-14C/SC E-14/SC		E-14B/SC	E-14T	
6' 40°56'54 "W	RÁNGE: 552,09' BEARING: \$83*15'30''W	RANGE: 557.79' BEARING: \$73"28'16"W	RANGE: 577.75' BEARING: \$65"17'25"\	RANGE: 577.90' BEARING: S74"07'15"W	
&					
26"O.D. CASING TO 38' —16" O D. 15.25" I.D. CASING	36" 0. COND TO 50 19.125" CASING	UCTOR	GROUND FL 242.6' 24" O.D. CONDUCT TO 41' 16" O.D. 15.25" 1.D. CASING	GROUND EL 242.6' 16° O.D. CONDUC TO 35' 10.75' O.D. 13.05' 1.D. CASING	
/ то 887'	900' TO 900'	TO 904' 11.75° 11" I.D CASING TO 152	0.D. 11.75° (925' —	
12.25° φ	12.615 CASING TO 209	1.D.	FROM 1400 TO 2900'	6.25° ¢ OPEN HOLE FROM 1626' TO 1953'	
OPEN HO FROM 88 TO 2550	DLE	2300	HOLE GROUTED BUT NOT INSTRUMENTED	HOLE GROUTED BUT NOT INSTRUMENTED	
		8 8 8 8 8		RGED SECTION	
		HOLE INSTRUMENTED PARTLY GROUTED	+ HOLE		
	12.25° φ HOLE FROM 209 TO 4000°	7' 4005' - TO 4005	OLE FROM 1628'		

E-14, E-14B, E-14C, E-14T, E-15, E-16, and stations 1 and 1-A.

Figure 7.6 Casing schedule and grouting plan for hol

SRI	W.P. 1/SR1	E-12/SR1	E-11/SC	E-5/SC
5.51' 77 ' 52'10 " W	RANGE: 1595.24' BEARING: \$86°34'47"W	RANGE: 1917.18' BEARING: \$89*12'56"W	RANGE: 2018.08' BEARING: \$75"38'14"W	RANGE: 2436,09' BEARING: N77*39'\4*W
UND EL 271.2'	•	•——	•	•
G. COLLAR)	GROUND EL 270.6'	GROUND EL 282.3'	GROUND EL 276.5'	GROUND EL 252.1'
26" O.D. CASING TO 35'	10.75° O CASING TO 208'	D. 26° O.D. CASING	1 1 1 1 1 1 1	9.001" .D CASING TO 374"
16" O.D. 15.25" I.D. CASING TO 938"		938' ————————————————————————————————————	957' — 16" O.D. 15.25" I.D. CASING TO 957'	7.625" O. 7.025" I. CASING FROM 25 TO 923'
- 11.75" O.D. 11" I.D. CASING TO 1551"	8.625" O 7.725" I CASING 1447' — TO 1447	D. 11º I.D. CASING	11.75° O.D. 11° I.D. CASING TO 1564'	
	E been EV.	1560' ———	1800'	Pa
	\$ \$ \$ \$ \$	_		2100" 6.75" φ OPEN HOL TO 2600'
► 10.625" φ OPEN HOLE TO 2871'	2761'	OPEN HOL	20	2600' 9.625" \$ 2765' OPEN HGL FROM 2600 TO 2765'
			10.625" φ OPEN HOLE TO 3539'	
TEST FIRED A) 2696' HOI	E USED FOR 1000# HE TEST FIRED E CLEANED AND BACKGROUTED T DR TO INSTRUMENT EMPLACEMENT	O 2740'	

holes E-4, E-5, E-6, E-11, E-12, E-13, WP-1, and WP-4.

Figure 7.7 Subsurface instrument plan for holes E-4, E-14, E-14E

E-14	C/SC	E-I	4/SC	E-14B/SC	E-4/SRI
RANGE: 522.09" BEARING: \$83*15'30*\		RANGE:	557.79'	RANGE: 577.75	RANGE: 1045.21
		BEARING	: S73*28'16"W	BEARING: \$65°17'25°W	BEARING: N57°46'24"
	_		♦	★	_^
•			· · ·		
		•			.♥
		D: 4' SR: 2767'	AV, ARH, UV, URH		D: 0' AV
		3K: 2/0/	UKN		JR: 2712
				w ~	
				¥ w	
				2 3	
				&	
				~ × —	
				`	
_		D: 2000'	AR, AV, ARH, UV, URH	0	
		SR: 911'		_ &	
D: 2200' SR: 751'	AR, AV, ARH, UV, URH				
					D: 2671' (SV ?)
D: 2700° SR: 545°	— AV, ARH, UV,	D: 2700'	AV, ARH, UV,		SR: 1091' UV, UR, UT
JR: 34 3	URH	SR: 577*	URH ABANDONED		D: 2711' DR
D: 3200'	- AR, AV, ARH,	D: 3200'	AR, AV, ARH,		
SR: 729'	UV, URH	LR: 764'	UV, URH ABANDONED		
D: 3600'	— AV, ARH, UV,	D: 3600'	AV, ARH, UV,		
SR: 1040'	URH	SR: 1071	ABANDONED		
D· 3900'	AR, AV, APH,	D: 3900'	AR, AV, ARH,		
SR: 1306'	UV, URH	SR: 1332'	ABANDONED		

E-14, E-14B, E-14C, E-15, E-16, and station 1-A.

Figure 7.8 Subsurface instrument plan for holes E-5,

s E-5, E-6, E-11, E-12, E-13, WP-1, and WF-4.

Figure 7.9 Station 1-A hole section.

Figure 7.10 Thermistor probe, station 1-A.

Figure 7.11 Thermistor probe assembly, station 1-A.

Figure 7.12 Caliper-log section, station 1-A.

Figure 7.13 frout temperature versus time (probe 1).

CHAPTER 8

CONCLUSIONS

8.1 GROUL MIXTURES

Grout mixtures were successfully developed to meet all job requirements. Modifying mixtures to meet depressed temperature requirements did not appreciably alter the physical properties of the mixtures.

8.2 INSTRUMENT HOLE GROUTING

With the exception of hole E-14, all instrument holes were successfully grouted. Difficulties were experienced in other holes, particularly E-6; however, various remedial actions solved these problems.

8.3 STATION 1-A STEMMING

The stemming operation for station 1-A was highly successful in all respects.

8.4 FIELD GROUTING SYSTEMS

Modifications and the addition of supplemental mixing equipment to the grouting systems of the Dowell and Halliburton Companies considerably improved the quality control of the grout mixtures. This improved quality control is believed to have been largely responsible for the successful grouting of the device and instrument holes.

APPENDIX A

INSTRUMENTS USED TO DETERMINE ELEVATION OF GROUT IN HOLES

A.1 PRESSURE-DIFFERENTIAL SWITCH

The basic idea in density indication by pressure-differential switches is that the difference in the pressure at two points which are a fixed distance apart is a direct measure of the density. This can be shown as follows. The pressure at any depth in a fluid is P = ph, where P is the pressure, p the density, and h the depth. The difference in pressure (ΔP) between two points at depths h_1 and h_2 is

$$\Delta P = p (h_1 - h_2)$$

If the distance $(h_1 - h_2)$ is fixed, ΔP is directly proportional to the density of the fluid.

The switches were designed to activate when the density of the fluid in which they were immersed equaled the density of the grout. The final design was developed in cooperation with the Pall Corporation of Glen Cove, N. Y., which supplied the switches in a pressure proof casing. A preliminary design is shown in Figure A.1. The upper part of the switch is connected to a pressure-sensing diaphragm by a hydraulic hose filled with water and the upper end of the hose is sealed with a soft rubber diaphragm (see Figure A.1). In the final design, the bottom port, which is open to the fluid in Figure A.1, was also filled with a pressure-transmitting fluid and closed by a diaphragm, thereby protecting the pressure-sensing elements from large particles which could cause erroneous indications. The activating pressure differential was also changed from 1 psid to 0.5 psid in the final design

to permit shortening the length of the hose.

Laboratory tests showed this device to be sensitive to a minimum density difference of 10 pcf. The presence of grout is indicated by a simple battery and lamp circuit (Figure A.2), i.e. the light goes on when the grout surrounds the upper port on the pressure switch.

A.2 DIFFERENTIAL TRANSFORMER METHOD

Differential transformer model D, consisting of a primary and a secondary coil wound on a plastic frame, is shown in Figures A.3 to A.6. This model operates as an iron-core differential transformer using the floating capsule principle. An electromotive force is induced in the secondary coil by a low voltage (0 to 12 volts, 60-cycle ac) applied to the primary coil with the capsule in the core of the coils, and is changed when the capsule is floated out of the core. This change (approximately 1 ma) is easily detected on a milliammeter (Figure A.5) that indicates a full-scale deflection with a charge of 1 ma. Equipment needed for operation of this detector is shown in Figure A.6.

Figure A.1 Pressure switch with high-pressure port open and low-pressure port attached to hose.

Figure A.2 Box for monitoring pressure switch and indicating when grout surrounds switch.

Figure A.3 Differential transformer (model D).

a. Side view.

b. End view.

Figure A.4 Transformer detector (model D).

Figure A.5 Transformer detector on top of milliammeter that is used to monitor the model D detector.

Figure A.6 Equipment for operating a transformer detector includes the detector (in right hand of operator), milliammeter (on cart), and spool of electrical cable.

TECHNICAL AND SAFETY PROGRAM REPORTS SCHEDULED FOR ISSUANCE BY AGENCIES PARTICIPATING IN PROJECT DRIBBLE

SAFETY REPORTS

Agency	Report No.	Subject or Title
USWB	VUF-1020	Meteorological Documentation and Radiation Protection
USPHS	VUF-1021	Final Report of Off-site Surveillance
USEM	VUF-1622	Pre and Post-Shot Safety Inspection of Oil and Gas Facilities Near Project Dribble
USGS	VUF-1023	Analysis of Geohydrology of Tatum Salt Dome
uscs	VUF-1024	Analysis of Aquifer Response
REECo	VUF-1025	On-Site Health and Safety Report
RFB, Inc.	VUF-1026	Analysis of Dribble Data on Ground Motion and Containment - Safety Program
H-NSC	VUF-1027	Ground Water Supply
FAA	VUF-1028	Federal Aviation Agency Airspace Advisory
H&N	VUF-1029	Summery of Pre and Post-Shot Structural Survey Reports
JAB	VUF-1030	Structural Response of Residential-Type Test Structures in Close Proximity to an Underground Nuclear Detonation
JAB	VUF-1031	Structural Response of Tall Industrial and Residential Structures to an Underground Nuclear Detoration.

NOTE: The Seismic Safety data will be included in the USC&GS Technical Report VUF-3014

TECHNICAL REPORTS

Agency	Report No.	Subject or Title
SL	VUF-3012	Free-Field Particle Motions from a Nuclear Explosion in Salt - Part I
SPT .	VUF-3013	Free-Field Particle Motions from a Nuclear Explosion in Salt - Part II
USC&GS	VUF-3014	Earth Vibration from a Nuclear Explosion in a Salt Dome
UED	VUF-3015	Compressional Velocity and Distance Measurements in a Salt Dome

IRL	VUF-3016	Design and Operation of a Chemical Processing Plant for Controlled Release of a Radioactive Gas from the Cavity of a Nuclear Explosion in Salt
IRL	PNE-3002 *	Response of Test Structures to Ground Motion from an Underground Nuclear Explosion
SRI	VUF-3017	Feasibility of Cavity Pressure and Temperature Measurements for a Decoupled Nuclear Explosion
LRL	VUF'-3018	Background Engineering Data and Summary of Instrumentation for a Nuclear Test in Salt
WES	VUF-3019	Laboratory Design and Analyses and Field Control of Grouting Mixtures Employed at a Nuclear Test in Salt
IRL	VUF-3020	Geology and Physical and Chemical Properties of the Site for a Nuclear Explosion in Salt
EG&G	VUF-3021	Timing and Firing

24

In addition to the reports listed above as scheduled for issuance by the Project DRIBBIE test organization, a number of papers covering interpretation of the SAIMON data are to be submitted to the American Geophysical Union for publication. As of February 1, 1965, the list of these papers consists of the following:

<u>Title</u>	Author(s)	Agency(s)
Shock Wave Calculations of Salmon	L. A. Rogers	IRL
Nuclear Decoupling, Full and Partial	D. W. Patterson	IRL
Calculation of P-Wave Amplitudes for Salmon	D. L. Springer and W. D. Hurdlow	IRL
Travel Times and Amplitudes of Salmon Explosion	J. N. Jordan W. V. Mickey W. Helterbran	USC&GS AFTAC UED
Detection, Analysis and Interpretation of Teleseismic Signals from the Salmon Event	A. Archambeau and E. A. Flinn	SDC
Epicenter Locations of Salmon Event	E. Herrin and J. Taggart	SMU USC&GS
The Post-Explosion Environment Resulting from the Salmon Event	D. E. Rawson and S. M. Hansen	IRL
Measurements of the Crustal Structure in Mississippi	D. H. Warren J. H. Healy W. H. Jackson	USGS

All but the last paper in the above list will be read at the annual meeting of the American Geophysical Union in April 1965.

^{*} This report number was assigned by SAN

LIST OF ABBREVIATIONS FOR TECHNICAL AGENCIES

BR LITD	Barringer Research Limited Rexdale, Ontario, Canada	RFB, INC.	R. F. Beers, Inc. Alexandria, Virginia
ERDL	Engineering Research Development Laboratory	SDC	Seismic Data Center Alexandria, Virginia
	Fort Belvoir, Virginia	EG&G	Edgerton, Germeshausen &
FAA	Federal Aviation Agency Los Angeles, California		Grier, Inc. Las Vegas, Nevada
GIMRADA	U. S. Army Geodesy, Intelli- gence and Mapping Research	SL	Sandia Laboratory Albuquerque, New Mexico
	and Development Agency Fort Belvior, Virginia	SMU	Southern Methodist University Dallas, Texas
H-NSC	Hazleton-Nuclear Science Corporation Palo Alto, California	SRI	Stanford Research Institute Menlo Park, California
H&N, INC	Holmes & Narver, Inc. Tos Angeles, California Las Vegas, Nevada	TI	Texas Instruments, Inc. Dallas, Texas
	ms vegas, nevada	UA	United Aircraft
II	Isotopes, Inc. Westwood, New Jersey		El Segundo, California
TTEK	Itek Corporation Palo Alto, California	UED	United Electro Dynamics, Inc. Pasadena, California
	rato Atto, oatiioinia	USEM	U. S. Bureau of Mines
JAB	John A. Blume & Associates Research Division		Washington, 25, D. C.
	San Francisco, California	USC&GS	U. S. Coast and Geodetic Survey
IRL	Lawrence Radiation Laboratory Livermore, California		Las Vegas, Nevada
NRDL	U. S. Naval Radiological Defense Laboratory	USGS	U. S. Geologic Survey Denver, Colorado
	San Francisco, California	USPHS	U. S. Public Health Service Las Vegas, Nevada
REECO	Reynolds Electrical &		- ,
	Engineering Co., Inc. Las Vegas, Nevada	USWB	U. S. Weather Bureau Las Vegas, Nevada