

BLANK PAGE

Indian Standard

CODE OF PRACTICE FOR DESIGN OF TUNNELS CONVEYING WATER

PART II GEOMETRIC DESIGN

(First Revision)

Third Reprint SEPTEMBER 1991

UDC 624.191.1:624.196:627.842

© Copyright 1976

BUREAU OF INDIAN STANDARDS MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI 110002

Indian Standard

CODE OF PRACTICE FOR DESIGN OF TUNNELS CONVEYING WATER

PART II GEOMETRIC DESIGN

(First Revision)

Water Conductor Systems Sectional Committee, BDC 58

Chairman

Shri P. M. Mane Ramalayam, Peddar Road, Bombay 400026

Members

Representing

SHRI S. P. BHAT

Public Works and Electricity Department, Government of Karnataka, Bangalore

SHRI K. R. NARAYANA RAO (Alternate)

CHIEF ENGINEER (CIVIL) Kerala State Electricity Board, Trivandrum

SHRI K. RAMABHADRAN NAIR (Alternate)

CHIEF ENGINEER (CIVIL) Andhra Pradesh State Electricity Board, Hyderabad

SUPERINTENDING ENGINEER (DESIGN AND PLANNING) (Alternate)

CHIEF ENGINEER (IRRIGATION) Public Works Department, Government of Tamil Nadu, Madras

SUPERINTENDING ENGINEER

(DESIGNS) (Alternate)

CHIEF ENGINEER (PROJECT AND Tamil Nadu Electricity Board, Madras

CONSTRUCTION)

SUPERINTENDING ENGINEER

(TECHNICAL/CIVIL) (Alternate)
Shri O. P. Datta
Beas Designs Organization, Nangal Township

DIRECTOR (HCD) Central Water Commission, New Delhi
DEPUTY DIRECTOR (PH-I) (Alternate)

DIRECTOR, IPRI Irrigation Department, Government of Punjab,
Chandigarh

SHRI H. L. SHARMA (Alternate)

SHRI R. G. GANDHI Hindustan Construction Co Ltd, Bombay

SHRI R. K. JOSHI (Alternate)

(Continued on page 2)

© Copyright 1976 BUREAU OF INDIAN STANDARDS

This publication is protected under the *Indian Copyright Act* (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

IS: 4880 (Part II) - 1976

(Continued from page 1)

Members

Representing

Dr S. P. GARG

Irrigation Department, Government of Uttar Pradesh, Lucknow

SHRI M. S. JAIN

Geological Survey of India, Calcutta

SHRI N. K. MANDWAL (Alternate)

JOINT DIRECTOR STANDARDS (SM) Ministry of Railways, New Delhi

DIRECTOR

STANDARDS (B & S)-1 (Alternate)

SHRI B. S. KAPRE

Irrigation Department, Government of Maharashtra. Bombay

SHRI S. M. BHALERAO (Alternate)

SHRI D. N. KOCHHAR

National Projects Construction Corporation Ltd, New

Delhi

SHRI G. PARTHASARTHY (Alternate) Patel Engineering Co Ltd, Bombay

SHRI Y. G. PATEL

SHRI C. K. CHOKSHI (Alternate SHRI S. N. PHUKAN

Assam State Electricity Board, Shillong R. J. Shah & Co Ltd, Bombay

SHRI S. C. SEN (Alternate)

SHRI A. R. RAICHUR

SHRI S. R. S. SASTRY SHRI G. N. TANDON

Mysore Power Corporation Ltd. Bangalore Irrigation Department, Government of Uttar Pradesh, Lucknow Concrete Association of India, Bombay

SHRI B. T. UNWALLA SHRI E. T. ANTIA (Alternate) SHRI D. AJITHA SIMHA, Director (Civ Engg)

Director General, ISI (Ex-officio Member)

Secretary

SHRI K. K. SHARMA Assistant Director (Civ Engg), ISI

Panel for Design of Tunnels, BDC 58: Pl

Convener

SHRI C. K. CHOKSHI

Pate! Engineering Co Ltd, Bombay

Members

Dr. Bhawani Singh CHIEF ENGINEER (IRRIGATION)

University of Roorkee, Roorkee

Public Works Department, Government of Tamil Nadu, Madras

Director (HCD)

Central Water Commission, New Delhi

DEPUTY DIRECTOR (PH-1) (Alternate) SHRI OM PRAKASH GUPTA

Irrigation Department, Government of Uttar

Irrigation Department, Government of Maharashtra,

SHRI M. S. JAIN

Pradesh, Lucknow Geological Survey of India, Calcutta

SHRI R. P. SINGH (Alternate)

SHRI R. S. KAPRE

Bombay Beas Designs Organization, Nangal Township

SHRI O. R. MEHTA SHRI A. R. RAICHUR

R. J. Shah & Co Ltd, Bombay

Indian Standard

CODE OF PRACTICE FOR DESIGN OF TUNNELS CONVEYING WATER

PART II GEOMETRIC DESIGN

(First Revision)

O. FOREWORD

- 0.1 This Indian Standard (Part II) (First Revision) was adopted by the Indian Standards Institution on 24 July 1976, after the draft finalized by the Water Conductor Systems Sectional Committee had been approved by the Civil Engineering Division Council.
- 0.2 This Indian Standard was first published in 1968. Its revision was taken up with a view to keeping abreast with the technological developments that have taken place in the field of tunnel design and construction. This revision incorporates modified Fig. 1 which more clearly illustrates A-line and B-line. A new geometric shape, egglipse, has also been added to the list of sections recommended for adoption for tunnels. The details for drawing the egglipse curve have been included as Appendix A.
- 0.3 Tunnels are generally used for conducting water through high ground or mountains, in rugged terrain where the cost of a surface line is excessive and elsewhere as convenience and economy dictate.
 - 0.4 This standard has been published in parts. Other parts of the standard are as follows:

(Part I)-1975 General design (Part III)-1976 Hydraulic design (first revision)

(Part IV)-1971 Structural design of concrete lining in rock

(Part V)-1972 Structural design of concrete lining in soft strata

(Part VI)-1971 Tunnel supports

(Part VII)-1975 Structural design of steel lining

0.4.1 This part (Part II) lays down only general guidance in regard to the shape of various sections generally used for tunnels. However, for particular project the judgement of the designer is required for making a final choice of a section considering the prevailing site conditions, since no general recommendations can be made to fit in each and every individual case.

15: 4600 (Part II) - 1976

0.5 This code of practice represents a standard of good practice and therefore, takes the form of recommendations.

1. SCOPE

1.1 This standard (Part II) lays down general requirements and criteria for geometric design of tunnels conveying water under pressure or under free-flow conditions. This standard does not, however, cover the geometric design of other tunnel structures.

2. TERMINOLOGY

- 2.0 For the purpose of this standard, the following definitions shall apply.
- 2.1 Minimum Excavation Line (A-Line)—It is the line within which no unexcavated material of any kind and no supports other than permanent structural steel supports shall be permitted to remain (see Fig. 1).

Fig. 1 Typical Section of Concrete-Lined Tunnels
Showing A- and B-Lines

2.2 Pay Line (B-Line) — It is an assumed line (beyond A-line) to which payment of excavation is made whether the actual excavation falls inside or outside it (see Fig. 1). Sometimes B-line may merge with A-line. It is a common practice to adopt B-line for payment for concrete lining.

3. SHAPES

- 3.1 The following shapes are generally used for tunnel cross sections:
 - a) Circular section (see Fig. 2),
 - b) D Section (see Fig. 3),
 - c) Horse-shoe section (see Fig. 4),
 - d) Modified horse-shoe section (see Fig. 5),
 - e) Egg shaped section (see Fig. 6), and
 - f) Egglipse section (see Fig. 7).

Note — For tunnels excavated to horse-shoe section and concreted to circular section, see Fig. 1.

Fig. 2 Circular Section

4. GEOMETRIC DESIGN

- 4.1 Cross section of a tunnel depends on the following factors:
 - a) Geological,
 - b) Hydraulic,
 - c) Structural, and
 - d) Functional.

Note — It is not uncommon that the sections get modified during the course of construction.

Fig. 3 D Section

Fig. 4 Horse-Shoe Section

4.1.1 Circular Section — The circular section is most suitable from structural considerations. However, it is difficult for excavation, particularly where cross-sectional area is small. For tunnels which are likely to have to resist heavy inward or outward radial pressures, it is desirable to adopt a circular section. In case where the tunnel is subjected to high internal pressure, but does not have good quality of rock and/or adequate rock cover around it, circular section is considered to be the most suitable.

where

R =Radius of Hydraulically Equivalent Circle

Area of Section	$= 3.253 572 r^2$
Perimeter of Section	= 6.426334 r
Hydraulic Radius	= 0.506 287 r
A	= 0.780776 r
В	== 1.561 553 r
A	== 31° 22′ 01″

Fig. 5 Modified Horse-Shoe Section

Fig. 6 Egg Shaped Section

Fig. 7 Typical Egglipse Section

- **4.1.2** D Section D section would be found suitable in tunnels located in massive igneous, hard, compacted, metamorphic and good quality sedimentary rocks where the external pressures due to water or unsound strata upon the lining is slight and also where the lining is not required to be designed against internal pressure. The principal advantages of this section over horse-shoe section (see **4.1.3**) are the added width of the invert which gives more working floor space in the heading during driving and the flatter invert which helps to eliminate the tendency of wet concrete to slump and draw away from the tunnel sides after it has been screeded.
- **4.1.3** Horse-Shoe and Modified Horse-Shoe Sections These sections are a compromise between circular and D sections. These sections are strong in their resistance to external pressures. Quality of rock and adequate rock cover in terms of the internal pressure to which the tunnel is subjected govern the use of these sections. Modified horse-shoe section offers the advantage of flat base for constructional ease and change over to circular section with minimum additional expenditure in reaches of inadequate rock cover and poor rock formations.
- **4.1.4** Egg Shaped and Egglipse Sections Where the rock is stratified, soft and very closely laminated (as laminated sand stones, slates, micaceous schists, etc.) and where the external pressures and tensile forces

in the crown are likely to be high so as to cause serious rock falls, egg shaped and egglipse sections should be considered. In the case of these sections there is not much velocity reduction with reduction in discharge. Therefore, these sections afford advantage in cases of sewage tunnels and tunnels carrying sediments. Egglipse has advantage over egg shaped section as it has a smoother curvature and is hydraulically more efficient. Details for drawing egglipse curve are given in Appendix A.

- 4.1.5 Other Sections In addition to the sections mentioned in 4.1.1 to 4.1.4 there may be other composite geometrical sections which may be adopted particularly for tunnels which are free flowing and often only partly lined. If characteristics of a rock formation are fairly well known it may be possible to evolve a section which is likely to fit the shape in which the rock will break naturally. Thus, while a horse-shoe or D section is fairly easy to obtain in some formations there are others where the tunnel crown tends to break into a form more nearly square, and if there is no risk of heavy external pressure upon the lining or if the tunnel is to be unlined there is no reason why the designed cross section should not be made to suit the characteristics of the rock.
- **4.1.6** The typical geometry of both A- and B-lines for some sections are shown in Fig. 1 and the distance between A- and B-lines depends on the nature and geology of rock and method of tunnelling.

APPENDIX A

(Clauses 0.2 and 4.1.4)

DETAILS FOR DRAWING EGGLIPSE CURVE

A-1. GOVERNING RULE

A-1.1 F_1 , F_2 and F_3 are the focal points (see Fig. 8) of the egglipse. The radii F_1 P, F_2 P and F_3 P are designated as r_1 , r_2 and r_3 respectively. The governing rule for any point P on the egglipse is

$$r_1 + r_2 + r_3 = K$$
(1)

where

K is a constant.

Fig. 8 DETAIL OF EGGLIPSE CURVE

A-2. BASIC EQUATIONS

A-2.1 The basic equations for the egglipse are

where

a is the major axis, and

b is the minor axis.

Note — In equations (2) and (3), use a for a_1 for right side curve and use a for a_2 for left side curve, a_1 and a_2 are the right major axis and left major axis respectively.

BUREAU OF INDIAN STANDARDS

He	ado	qui	arte	rs:
----	-----	-----	------	-----

neadquaners.	
Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 1	10002
Telephones: 331 01 31, 331 13 75 Telegrams: Ma (Common to	
Regional Offices:	Telephone
	(331 01 31 331 13 75
*Eastern : 1/14 C. I. T. Scheme VII M, V. I. P. Road, Maniktola, CALCUTTA 700054	36 24 99
Northern: SCO 445-446, Sector 35-C, CHANDIGARH 160036	{ 2 18 43 3 16 41
Southern: C. I. T. Campus, MADRAS 600113	41 24 42 41 25 19 41 29 16
†Western : Manakalaya, E9 MIDC, Marol, Andheri (East), BOMBAY 400093	
Branch Offices:	
'Pushpak', Nurmohamed Shaikh Marg, Khanpur, AHMADABAD 380001	2 63 48 2 63 49
‡Peenya Industrial Area 1st Stage, Bangalore Tumkur Road BANGALORE 560058	38 49 55 38 49 56
Gangotri Complex, 5th Floor, Bhadbhada Road, T. T. Nagar, BHOPAL 462003	6 67 16
Plot No. 82/83, Lewis Road, BHUBANESHWAR 751002 53/5, Ward No. 29, R.G. Barua Road, 5th Byelane,	5 36 27 3 31 77
GUWAHATI 781003 5-8-56C L. N. Gupta Marg (Nampally Station Road), HYDERABAD 500001	23 10 83
R14 Yudhister Marg, C Scheme, JAIPUR 302005	{ 6 34 71 6 98 32
117/418 B Sarvodaya Nagar, KANPUR 208005	{21 68 76 {21 82 92
Patliputra Industrial Estate, PATNA 800013 T.C. No. 14/1421. University P.O., Palayam TRIVANDRUM 695035	6 23 05
Inspection Offices (With Sale Point):	-
Pushpanjali, First Floor, 205-A West High Court Road, Shankar Nagar Square, NAGPUR 440010	2 51 71
Institution of Engineers (India) Building, 1332 Shivaji Naga PUNE 411005	ar, 5 24 35

^{*}Sales Office in Calcutta is at 5 Chowringhee Approach, P. O. Princep 27 68 00 Street, Calcutta 700072

†Sales Office in Bombay is at Novelty Chambers, Grant Road, 89 65 28 Bombay 400007

‡Sales Office in Bangalore is at Unity Building, Narasimharaja Square, 22 36 71 Bangalore 560002