

Segment Lining in small diameters:
machine solutions and case studies.

Uwe Breig, Member of the Executive Board, Business Unit Utility Tunnelling.
Dubai, March 2017

Small Diameter Segment Lining.
Application fields in Utility Tunnelling.

Diameter range: ID 2400 – ID 4000

- ▶ Sewage & Deep Sewer Tunnels
- ▶ Water Tunnels
- ▶ Casing Tunnels
 - ▶ for cables
 - ▶ for pipelines

Advantages of Segment Lining:

- ▶ Long drives possible ($\geq 10,000\text{m}$)
- ▶ Tight curve radius possible ($\geq 80\text{m}$)
- ▶ Minimization of risks

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
DIN EN 16191:2014 ‘Safety requirements for tunnelling machinery’.

ID in mm	≤ 2000	2000 – 3500	3500 – 6000	$\geq 6000\text{mm}$
Access height x width	① 0.7 x 0.45m	1.0 x 0.45m	1.4 x 0.45m	1.9 x 0.45m
Exception for obstacles on less than 4m length		0.7 x 0.45m	1.0 x 0.45m	
Min. access cross section	② 0.5m ²	0.6m ²	0.8m ²	1.2m ²
Min. walking width, with railing	③ 0.3m clear	0.3m clear	0.3m clear	0.3m clear

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
DIN EN 16191:2014 ‘Safety requirements for tunnelling machinery’.

► Further measures required:

- ▶ Explosion-proof monitoring system of oxygen supply and toxic gases
- ▶ **Explosion-proof machine design** obligatory, if gases cannot be excluded
- ▶ Fire detection system with alarm
- ▶ Fire extinguishing unit, fix where possible
- ▶ Higher **noise protection** standards
- ▶ Independent **emergency lighting**

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
Key factors for machine design.

Ventilation:
▪ Ø 500 – 1000mm
▪ Circular / elliptical

Access area required for safety standards

Width of train (EPB) OR Tunnel pump size (AVN)

Width of train:
• Size of locomotive
• Length of segments

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
Machine concepts and logistics.

Example ID 2500
Loco: 800mm | Segment: 800mm | Vent. Ø 500mm

Example ID 3000
Loco: 1000mm | Segment: 1200mm | Vent. Ø 700mm

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
Impact of ventilation diameter on drive length.

Internal Diameter	Air Duct Diameter	Possible Drive Length
2.500 mm	500 mm	2.000 m
2.500 mm	700 mm	4.000 m
3.000 mm	700 mm	5.500 m
3.000 mm	1.000 mm	8.000 m
3.500 mm	1.200 mm	10.000 m

Attention:

- These figures are only rough guidelines, depending on individual project and design parameters
- Based on 0.3 m/s air flow in the tunnel, max. pressure in air duct 6.000 Pa
- no booster fans in tunnel!

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
Machine concepts and logistics.

General conditions:

- Trend: projects require longer tunnels
- Geology can change drastically along the tunnel
- Herrenknecht Combined Shields (HCS) help overcome these constraints

Key points for logistics and machine design:

- Segment Length: min. 800 mm
- Width of tunnel train: min. 800 mm
- Ventilation: min. Ø 500m

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
Machine concepts | AVN Slurry Machine.

- Allrounder** in complex geologies
 - Suitable for high water pressures
- Tunnel pump stations needed**
 - Number of tunnel pumps increases with longer drives
- Reduced logistics** in tunnel and shaft
 - slurry lines, segments, grout,
 - no muck skips in tunnel

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
Machine concepts | EPB Shields.

- Economical** in suitable geologies
- For longer tunnels: **California crossings**
- Ground water** handling capability
- Active face pressure support**
- Muck skip or tunnel belt conveyor (ID>3200mm) for spoil transport

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
Machine concepts | HCS Herrenknecht Combined Shields.

- TBM** - in rock
- Slurry** - in permeable soil with high water pressure (e.g. fault zones)
- EPB** - in rock
- EPB (open mode) in fractured rock with low water pressure
- EPB (closed mode) in soft, cohesive soils
- AVN (crusher and slurry circuit) in permeable soil with presence of huge amount of water and high pressure

Herrenknecht. Pioneering Underground Technologies

EPB 3000 with Slurry Box for Abu Dhabi.
Used for long distance Pipe Jacking.

- M-1720M, EPB 3000 with Slurry Box, extended for ID 3100, OD 3745
- In operation for STEP Project, Abu Dhabi
- 4.5km of tunnel installed
- Max. drive length: 1,600m
- Geology: sand, sandstone, clay, gravel, rock

Herrenknecht. Pioneering Underground Technologies

EPB 3000 with Slurryfier Box for Abu Dhabi.
Used for long distance Pipe Jacking.

Herrenknecht. Pioneering Underground Technologies

Push module.
To change from Pipe Jacking to Segment Lining.

- ▶ Reference Project: Colector Interceptor General del Río Nalon", Oviedo, Spain
- ▶ Sewage tunnel | Pipe Jacking ID 2000
- ▶ Pipe Jacking stuck due to change in geology to rock conditions
- ▶ Tunnel length: 1,200 m | 700 m with Segment Lining
- ▶ Segment ID 2,000 | OD 2,270 mm | Width 750 mm | Thickness 135 mm

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
EPB used in tight curve projects.

- ▶ M-687 EPB3600, Bangkok, Thailand, $r = 80m$
- ▶ M-1586 EPB3500, Guangzhou, China, $r = 120m$
- ▶ M-1834/M-1835 EPB2800, Makkah, Saudi Arabia, $r = 80m$
- ▶ M-1856/M-1857, EPB2600, Emscher, Germany, $r = 200m$

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
EPB used in tight curve projects.

- ▶ 2 x EPB 2800 AH, OD3510, Segment Lining
- ▶ Location: Makkah, Saudi Arabia
- ▶ Project: Makkah Haram Sewer Line
- ▶ Tunnel Length (3 drives): 4,479m, $r = 80m$
- ▶ Geology: rock, weathered rock, soft soil

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
EPB used in tight curve projects.

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
EPB used in tight curve projects.

- ▶ 2 x EPB 2600 , OD3225, Segment Lining
- ▶ Location: Bottrop, Germany
- ▶ Project: Emscher (ongoing)
- ▶ Tunnel: Length = $2 \times 9,800m$, $r = 200m$
- ▶ Geology: Emscher marl

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
EPB used in tight curve projects.

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
EPB used in tight curve projects.

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
EPB used in tight curve projects. Technical measures.

- ▶ Airlock integrated in steelwork of Shield
 - ▶ compressed air interventions possible for future projects
 - ▶ upgrade for installations and air regulation unit can be carried out at a later date.
- ▶ Articulation joint
 - ▶ Min. curve radius 100m (80m correction radius)
- ▶ Belt conveyor angle adjustable for curve drive
- ▶ Use of shorter tunnel rails or pre-bent rails in 100m curve
- ▶ Backup trailer concept with dedicated rails to counter roll of gantries

Herrenknecht. Pioneering Underground Technologies

Small Diameter Segment Lining.
Long drives.

- ▶ M-1494M, EPB 3000 AH, OD3670mm
- ▶ Contractor: Construtora Odebrecht S.A.
- ▶ Sewer Project: Saneamiento de la bahía y de la ciudad de Panamá
- ▶ Tunnel length: 8,018m in one drive!
- ▶ Geology: 77% conglomerate volcanic rock, 10% basalt, 13% sandstone siltstone, groundwater to 2 bar
- ▶ Best monthly performance: 718m

Herrenknecht. Pioneering Underground Technologies

Segment concepts.
Requirements on Water and Wastewater Structures.

- ▶ Rising environmental awareness (exfiltration and infiltration)
- ▶ Increasing durability demands ⇒ concrete protection
- ▶ Hydraulically optimized flow conditions ⇒ surface smoothness
- ▶ Accelerated tunnel construction and cost-efficient Corrosion Protection Lining (CPL)
- ▶ CPL successfully applied in demanding projects, e.g.
STEP-Abu Dhabi (16.2 km, ID 4m), DTSS P1-Singapore (12 km, ID 3-6m)

Exposure of reinforcement
Deposits and stalactites

Herrenknecht. Pioneering Underground Technologies

Combisegments – Tailored Protective Lining.
Product Concept.

Initial support
Protective lining segment embedded
Protected & sealed joints

- ▶ Protective lining with integrated gasket
- ▶ Embedded inserts for handling and fastening
- ▶ Fast and simple segment manufacturing
- ▶ Single-pass tunneling

Herrenknecht. Pioneering Underground Technologies

Combisegments – Tailored Protective Lining.

References.

- ▶ **West Trunk Sewer Phase 2, Canada, 2017**
ID 3000, OD 3400, ring width 1200, ring config. 4+2
L ~ 252m of 2.1 km tunnel will be constructed using Combisegments Panel Type II HDPE
- ▶ **Moscow Sewage System, Russia, 2010**
ID 2750, OD 3150, ring config. 5+1
L ~ 500 m using previous variant of Combisegments with GRP Inliner

Moscow, Russia, 2010

Herrenknecht. Pioneering Underground Technologies

