

Using open-source software for extracting geomechanical parameters of a rock mass from 3DPC

Discontinuity Set Extractor and SMRTool

A.Riquelme^{a1} R.Tomás^{a2} M. Cano^{a3} A. Abellán^{b4}

^a Civil Engineering Department, University of Alicante, Spain

^b Scott Polar Research Institute, Geography Department, University of Cambridge, England

{¹ariquelme@ua.es, ²roberto.tomas@ua.es, ³miguel.cano@ua.es, ⁴aa962@cam.ac.uk }

August 30, 2016

Universitat d'Alacant
Universidad de Alicante

Departament d'Enginyeria Civil
Departamento de Ingeniería Civil

Contents

1 Methodology

2 Case of study

3 Conclusions

Contents

1 Methodology

- A brief description
- Open source software

2 Case of study

3 Conclusions

Universitat d'Alacant
Universidad de Alicante

Departament d'Enginyeria Civil
Departamento de Ingeniería Civil

Do we need to use 3D point clouds when assessing a rock mass?

Figure. Source: <http://www.buddygambol.com/>

Flowchart

Discontinuity Set Extractor

Figure. Discontinuity Set Extractor Software.

SMRTool

Contents

1 Methodology

2 Case of study

- Description of the site
- Results

3 Conclusions

Universitat d'Alacant
Universidad de Alicante

Departament d'Enginyeria Civil
Departamento de Ingeniería Civil

Description of the rock slope

Figure. Sedimentary rock slope: limestones.

Extraction of the Discontinuity Sets

Figure. Density of the calculated poles. Figure generated using DSE software.

Discontinuity Set Extraction

Figure. Classified point cloud.

Normal Spacing Analysis

Figure. Density of the calculated poles.

Discontinuity Set Analysis

EUROCK 2010

Figure: DS 5 and 6 usually are contiguous, so they are considered as a single DS.

Results

Table. Extracted discontinuity sets and main properties.

DS	Orientation	Normal spacing	Persistence (m)		
			Dip dir	Strike	Max
J_1	114/32	0.272	1.653	4.083	4.083
J_2	268/65	0.249	1.490	3.516	3.516
J_3	298/59	0.181	1.287	2.783	2.783
J_4	242/68	0.380	3.234	2.498	3.234
J_5	343/72	0.315	0.995	1.733	1.733

$$J_v = \sum_{i=1}^5 \frac{1}{Jv_i} = 19.02 \left(\frac{joints}{m^3} \right) \quad (1)$$

$$RQD = 110 - 2.5 \cdot 19.02 = 62.44 \quad (2)$$

Rock Mass Rating and Slope Mass Rating index

Table 1. Calculation of the RMR_b for each discontinuity set. X_1 to X_5 are the corresponding parameters (Bieniawski, 1993).

Disc. Set	Separation [mm]	Rough.	Infilling	Weath.	RMR_b parameters								RMR_b	
					X_1	X_2	X_3	X_{41}	X_{42}	X_{43}	X_{44}	X_{45}		
$J_1: 114/32$	1 - 5	slightly	hard < 5	Unw.	12	20	10	0	1	3	4	6	15	71
$J_2: 268/65$	1 - 5	slightly	hard < 5	Unw.	12	20	10	2	1	3	4	6	15	73
$J_3: 298/59$	1 - 5	slightly	hard < 5	Unw.	12	20	8	4	1	3	4	6	15	73
$J_4: 242/68$	1 - 5	slightly	hard < 5	Unw.	12	20	10	2	1	3	4	6	15	73
$J_5: 343/72$	1 - 5	slightly	hard < 5	Unw.	12	20	10	0	1	3	4	6	15	71

Table 2. SMRTool report. Slope:(111/77).

plane/wedge id	dip dir [°]	dip [°]	RMRb	A [°]	B [°]	C [°]	failure	F ₁	F ₂	F ₃	F ₄	SMR	Class
J₁	114	32	71	3	32	-45	Planar	1	0.7	-60	15	44	III
J_2	268	65	73	23	65	142	Toppling	0.4	1	-25	15	78	II
J_3	298	59	73	7	59	136	Toppling	0.85	1	-25	15	66	II
J_4	242	68	73	49	68	145	Toppling	0.15	1	-25	15	84	I
J_5	343	72	71	52	72	149	Toppling	0.15	1	-25	15	82	I
W_{12}	184	12	71	72.78	12.19	-64.81	Wedge	0.15	0.15	-60	15	84	I
W_{13}	27	2	71	84.09	1.82	-75.18	Wedge	0.15	0.15	-60	15	84	I
W_{14}	162	23	71	50.77	22.78	-54.22	Wedge	0.15	0.4	-60	15	82	II
W_{15}	65	22	71	45.7	22.41	-54.59	Wedge	0.15	0.4	-60	15	82	II

Contents

1 Methodology

2 Case of study

3 Conclusions

Universitat d'Alacant
Universidad de Alicante

Departament d'Enginyeria Civil
Departamento de Ingeniería Civil

Conclusions

- The RMR_b and SMR indexes were calculated using data extracted from 3DPC, using open source software.
- The geometrical analysis of the planes can be reproduced by any user if the analysis parameters are provided.
- Use of qualitative data acquired during the fieldwork was required.

Using open-source software for extracting geomechanical parameters of a rock mass from 3DPC

Discontinuity Set Extractor and SMRTool

A.Riquelme^{a1} R.Tomás^{a2} M. Cano^{a3} A. Abellán^{b4}

^a Civil Engineering Department, University of Alicante, Spain

^b Scott Polar Research Institute, Geography Department, University of Cambridge, England

{¹ariquelme@ua.es, ²roberto.tomas@ua.es, ³miguel.cano@ua.es, ⁴aa962@cam.ac.uk }

August 30, 2016

Universitat d'Alacant
Universidad de Alicante

Departament d'Enginyeria Civil
Departamento de Ingeniería Civil