

Advances in Rockfill Structures

edited by

E. Maranhã das Neves

Geotechnical Department,
National Laboratory of Civil Engineering,
Lisbon, Portugal

Kluwer Academic Publishers

Dordrecht / Boston / London

Published in cooperation with NATO Scientific Affairs Division

Based on the NATO Advanced Study Institute on
Advances in Rockfill Structures
Lisbon, Portugal
18-29 June 1990

Library of Congress Cataloging-in-Publication Data

NATO Advanced Study Institute on Advances in Rockfill Structures (1990
: Lisbon, Portugal)
Advances in rockfill structures / edited by E. Maranha das Neves.
p. cm. -- (NATO ASI series. Series E, Applied sciences ; v.
200)
"Proceedings of the NATO Advanced Study Institute on Advances in
Rockfill Structures, held in Lisbon, Portugal, 18-29 June, 1990."
Includes bibliographical references.
ISBN 0-7923-1267-8 (U.S. : alk. paper)
1. Rockfills--Congresses. 2. Earth dams--Congresses. I. Neves,
E. Maranha das (Emanuel Maranha), 1938- . II. Title.
III. Series. NATO ASI series. Series E, Applied sciences ; no. 200.
TA709.N37 :S90
624.1'B32--dc20 91-14610

ISBN 0-7923-1267-8

Published by Kluwer Academic Publishers,
P.O. Box 17, 3300 AA Dordrecht, The Netherlands.

Kluwer Academic Publishers incorporates the publishing programmes of
D. Reidel, Martinus Nijhoff, Dr W. Junk and MTP Press.

Sold and distributed in the U.S.A. and Canada
by Kluwer Academic Publishers,
101 Philip Drive, Norwell, MA 02061, U.S.A.

In all other countries, sold and distributed
by Kluwer Academic Publishers Group,
P.O. Box 322, 3300 AH Dordrecht, The Netherlands.

Printed on acid-free paper

All Rights Reserved

© 1991 Kluwer Academic Publishers

No part of the material protected by this copyright notice may be reproduced or
utilized in any form or by any means, electronic or mechanical, including photo-
copying, recording or by any information storage and retrieval system, without written
permission from the copyright owner.

Printed in the Netherlands

CONTENTS

LIST OF CONTRIBUTORS	XXI
FOREWORD	XXIII
CHAPTER 1	
ROCKFILL STRUCTURES: THE PRESENT AND THE FUTURE	
E. MARANHA das NEVES	1
CHAPTER 2	
PHYSICAL CHARACTERIZATION AND ASSESSMENT OF ROCK DURABILITY THROUGH INDEX PROPERTIES	
J. DELGADO RODRIGUES	
1. INTRODUCTION	7
2. BRIEF PRESENTATION OF MOST COMMON ROCK TYPES	8
2.1. Significance of geological classifications	8
2.2. Rock materials in general classifications	9
3. PROPERTIES OF ROCK MATERIALS	10
3.1. General	10
3.2. Rock masses and rock materials	11
3.3. Brief considerations about sampling	11
4. LABORATORY CHARACTERIZATION OF ROCK MATERIALS	13
4.1. General	13
4.2. Intrinsic properties	14
4.3. Index properties	15
4.3.1. General	15
4.3.2. Some common index properties	15
4.3.3. Estimation of rockfill characteristics through index properties	20
4.4. Shape and size properties	22
4.5. Durability	23
4.5.1. General remarks	23
4.5.2. Some methods of rock durability assessment	24
4.5.3. Assessment of rock durability through index properties	25

CHAPTER 3
ROCKFILL MODELLING
A. K. PARKIN

1. INTRODUCTION	35
2. ROCKFILL IN PLACE	36
3. TRIAXIAL TESTING EQUIPMENT	36
4. MAXIMUM PARTICLE SIZE, TEST SAMPLES	36
5. MODEL GRADINGS	39
6. SOME PARTICULAR ISSUES RELATING TO THE OEDOMETER TEST	40
6.1. Oedometer dimensions	40
6.2. Side friction models	42
6.3. Effects of initial stress	45
7. A CASE HISTORY	46
8. CONCLUSIONS	48
ACKNOWLEDGEMENT	49
REFERENCES	49

CHAPTER 4
LABORATORY SHEAR STRENGTH TESTS AND THE STABILITY OF ROCKFILL SLOPES
J. A. CHARLES

1. INTRODUCTION	53
2. LABORATORY TESTS	54
3. STRAIN CONDITIONS	54
4. INITIAL POROSITY	55
5. CONFINING PRESSURE	55

5.1. Curved failure envelope	56
5.2. Relationship between ϕ' and σ'	57
6. DILATANCY	60
6.1. A basic angle of shearing resistance	60
6.2. A component due to dilatancy	60
7. PARTICLE SIZE	60
8. SLOPE STABILITY	62
9. STABILITY CHARTS FOR ROCKFILL SLOPES	63
10. STABILITY OF SUBMERGED ROCKFILL SLOPES	64
11. DESIGN OF ROCKFILL SLOPES	67
11.1. Determination of the rockfill shear strength parameters	67
11.2. Selection of an appropriate factor of safety	67
11.3. Calculation of the magnitude of the stability number	69
11.4. Determination of the slope angle β	69
12. EXAMPLES OF USE OF STABILITY CHARTS	69
12.1. Example; 100 m high embankment	69
12.2. Example; 10 m high embankment	69
12.3. Discussion	69
13. CONCLUDING REMARKS	70
ACKNOWLEDGEMENT	70
REFERENCES	70

CHAPTER 5

LABORATORY COMPRESSION TESTS AND THE DEFORMATION OF ROCKFILL STRUCTURES

J. A. CHARLES

1. INTRODUCTION	73
1.1. Changes in applied stress	73
1.2. Increase in moisture content	74
1.3. Vibrations associated with dynamic loading	74

2. LABORATORY ONE DIMENSIONAL COMPRESSION TESTING	74
3. FIELD PROPERTIES	80
4. FIELD MONITORING OF DEFORMATIONS	81
5. CONSTRUCTION DEFORMATIONS OF EMBANKMENTS	81
6. MOVEMENT OF UPSTREAM MEMBRANE EMBANKMENT DAMS DUE TO RESERVOIR IMPOUNDING	83
7. MOVEMENT OF CENTRAL CORE EMBANKMENT DAMS DUE TO RESERVOIR IMPOUNDING	87
8. MOVEMENT OF ROCKFILL STRUCTURES DUE TO COLLAPSE COMPRESSION	87
9. CREEP SETTLEMENT OF ROCKFILL STRUCTURES	89
10. CONCLUDING REMARKS	92
ACKNOWLEDGEMENTS	92
APPENDIX A CONSTANT EQUIVALENT CONSTRAINED MODULUS	93
APPENDIX B STRESS PATHS DURING CONSTRUCTION AND RESERVOIR IMPOUNDING FOR UPSTREAM MEMBRANE DAMS	93
REFERENCES	94

CHAPTER 6

COLLAPSE: ITS IMPORTANCE, FUNDAMENTALS AND MODELLING

J. L. JUSTO

1. INTRODUCTION	97
2. THE FUNDAMENTALS OF COLLAPSE IN ROCKFILL	99
3. COLLAPSE MODELLING	100
4. ONE-DIMENSIONAL COLLAPSE DURING WATER RISE IN A GRANULAR MATERIAL. BUOYANCY AND CREEP	121
5. COLLAPSE PRODUCED CRACKS	127
6. COLLAPSE AND POST-CONSTRUCTIVE SETTLEMENTS OF ROCKFILL DAMS	132

6.1. Central core dams	132
6.2. Martin Gonzalo Rockfill dam	135
6.3. Post-Constructive settlements of rockfill dams	137
7. CONCLUSIONS	140
REFERENCES	141
APPENDIX 1: PARAMETERS OF CONGLOMERATE IN YEGUAS DAM, ASSUMING OEDOMETRIC CONDITIONS (FIG.25 AND 26)	143
APPENDIX 2: PARAMETERS OF ROCKFILL IN MARTÍN GONZALO DAM, ASSUMING OEDOMETRIC CONDITIONS	146
CHAPTER 7	
TEST FILLS AND IN SITU TESTS	
J. L. JUSTO	
1. WHY IN SITU TESTS?	153
2. TEST FILLS	154
3. PLATE LOADING TESTS	158
4. IN SITU DENSITY	167
5. PERMEABILITY TEST	170
6. TENSION TESTS (URIEL AND PEREZ, 1981)	176
7. SHEAR STRENGTH TESTS	178
8. CONCLUSIONS	182
REFERENCES	188
APPENDIX 1: INFILTRATION FROM A SHALLOW EXCAVATION	190
APPENDIX 2: INFILTRATION FROM CASED HOLES	193

CHAPTER 8
LABORATORY TESTING AND QUALITY CONTROL OF ROCKFILL
- GERMAN PRACTICE
J. BRAUNS AND K. KAST

1. INTRODUCTION	195
2. GENERAL ASPECTS	195
3. ASPECTS OF LABORATORY TESTING	204
3.1. Rock quality and gradation	204
3.2. "True" rockfill samples	204
3.3. Sample dimensions	207
3.4. Layout of devices for oedometer tests	207
3.5. Layout of devices for triaxial tests	209
3.6. Direct shear tests	212
4. ASPECTS OF QUALITY CONTROL	213
5. CONCLUDING REMARKS	218
REFERENCES	219

CHAPTER 9
CREEP OF ROCKFILL
A. K. PARKIN

1. INTRODUCTION	221
2. RATE METHODS APPLIED TO SETTLEMENT ANALYSIS	222
3. ROCKFILL CREEP IN OEDOMETER COMPRESSION	224
4. APPLICATION TO FIELD SETTLEMENT RECORDS	225
5. CREST SETTLEMENT OF DAMS	228
6. LOAD TESTS ON LARGE BORED PILES	232
7. CONCLUSIONS	234
ACKNOWLEDGEMENT	236
REFERENCES	236

CHAPTER 10
FILTERS AND DRAINS
J. BRAUNS

1. INTRODUCTION	239
2. PRESENT PRACTICE OF FILTER DESIGN	241
2.1. Geometrical criteria	241
2.2. Scattering of gradations	242
2.3. Finest fraction in filter materials	246
2.4. Filters for cohesive soils	247
2.5. Hydraulic criteria	248
3. RECENT INVESTIGATIONS ON THE PROBLEM OF FILTER STABILITY	252
4. DRAINS	261
5. CONCLUDING REMARKS	265
REFERENCES	266

CHAPTER 11
STRESS - STRAIN LAWS AND PARAMETER VALUES
D. J. NAYLOR

1. INTRODUCTION	269
2. HYPERBOLIC AND E_c-K_0 MODELS	271
2.1. Background	271
2.2. Hyperbolic model: formulation	271
2.3. E_c-K_0 model: formulation	272
2.4. Hyperbolic and E_c-K_0 model: parameters	273
3. K-G MODEL	274
3.1. Background	274
3.2. Formulation	274
3.3. K-G Parameters	275
3.4. K-G Model - An alternative	275
4. CRITICAL STATE MODEL	279

4.1. Background	279
4.2. Basic formulation	280
4.3. Variations on the theme	285
4.4. C.S. Parameters	286
5. CONCLUSIONS	289
REFERENCES	290

CHAPTER 12

FINITE ELEMENT METHODS FOR FILLS AND EMBANKMENT DAMS

D. J. NAYLOR

1. INTRODUCTION	291
2. NUMBER OF LAYERS - ACTUAL AND ANALYTICAL	292
3. DEFORMATION IN A RISING FILL	292
4. BASIC FINITE ELEMENT PROCEDURE	292
5. INTERPRETATION OF FINITE ELEMENT DIS- PLACEMENTS - 1D CASE	294
6. NEW LAYER STIFFNESS REDUCTION	296
7. MODELLING COMPACTION	300
8. FINITE ELEMENT EFFECTIVE STRESS TECHNIQUES	302
8.1. Undrained effective stress analysis	302
8.2. Known pore pressure change analysis	305
9. FIRST FILLING AND OPERATION - GENERAL	306
10. LOADING DUE TO IMPOUNDING	308
10.1. Upstream membrane dam	308
10.2. Internal membrane dam	308
10.3. Zoned embankment dams	312
11. ANALYSIS OF FIRST FILLING AND OPERATION	312
11.1. First filling	312
11.2. Steady seepage condition	314
11.3. Finite element considerations	314
12. COLLAPSE SETTLEMENT	314

12.1. Nobari and Duncan's method	317
12.2. Generalisation of Nobari and Duncan's method	319
12.3. One-dimensional example	320
13. APPLICATIONS	323
13.1. Carsington dam	323
13.2. Beliche dam	325
13.3. Monasavu dam	330
REFERENCES	335
APPENDIX: DERIVATION OF EQUIVALENT LAYER STIFFNESS	332

CHAPTER 13
CONCRETE FACE ROCKFILL DAMS
NELSON L. DE S. PINTO

1. INTRODUCTION	341
2. CURRENT DESIGN PRACTICE	343
2.1. Evolution	343
2.2. Embankment	344
2.2.1. General comments	344
2.2.2. Zone 1. Impervious blanket	345
2.2.3. Zone 2. Processed small rock transition	345
2.2.4. Zone 3. Main rockfill embankment	347
2.2.5. Fill cross section	348
2.3. Plinth	349
2.4. Concrete face	351
2.4.1. Slab thickness	351
2.4.2. Concrete	351
2.4.3. Reinforcing	351
2.4.4. Joints	351
2.4.5. Joint details	351
3. CONSTRUCTION FEATURES	356
3.1. Embankment	356
3.2. Concrete works	359
3.3. River handling aspects	363
4. MONITORING AND BEHAVIOUR	366
4.1. Dam movements	366

4.2. Performance under seismic load	368
REFERENCES	371

CHAPTER 14
STATIC BEHAVIOUR OF EARTH-ROCKFILL DAMS
E. MARANHA das NEVES

1. INTRODUCTION	375
2. GEOMETRICAL PHYSICAL AND MECHANICAL DATA OF A SERIES OF EARTH-ROCKFILL DAMS	377
3. STRUCTURAL BEHAVIOUR AND EXPERIENCE	386
3.1. Construction materials	388
3.2. Placement techniques	389
3.3. Structural conception	389
3.3.1. Core slenderness	389
3.3.2. Inclination of the dam slopes	390
3.3.3. Pontion of the core	391
3.3.4. Deformability of the different zones of the dam	394
3.3.5. Filters	395
3.3.6. Shape of the valley	409
3.3.7. Configuration in plan	414
3.4. Final remarks	415
4. MODELLING THE STRUCTURAL BEHAVIOUR	416
4.1. Dam with a vertical core	419
4.2. Dam with a sloping core	423
4.3. Influence of the dam height	424
4.4. Deformations	426
4.5. Final remarks	428
5. SAFETY EVALUATION AND THE LIMIT STATES CONCEPT	428
5.1. Methods for evaluating dam safety	429
5.2. Brief notes about limit states design	429
5.3. Overall safety factor and probability of failure	431
5.4. Partial safety factors and limit states	432
5.5. Use of partial safety factors in safety analysis of an earth-rockfill dam	435
5.5.1. Linear elastic model	435
5.5.2. Non-linear elastic model	437
5.6. Final remarks	439

6. CONCLUSIONS	439
ACKNOWLEDGEMENTS	440
REFERENCES	441

CHAPTER 15
DYNAMIC BEHAVIOUR OF ROCKFILL DAM
E. YANAGISAWA

1. INTRODUCTION	449
2. DAMAGE TO FILL DAMS DUE TO STRONG EARTHQUAKES	450
2.1. Damage to fill dams by strong shaking	450
2.2. Soil liquefaction	451
3. DYNAMIC PROPERTIES OF FILL DAM MATERIALS	452
3.1. Dynamic deformation characteristics of fill dam materials	452
3.2. Dynamic strength of soils	455
4. RESPONSE ANALYSIS OF FILL DAMS	456
4.1. Shear beam theory	456
4.2. Response analyses of rockfill dam	458
5. LIQUEFACTION ANALYSIS	461
5.1. The constitutive equation for un-drained shear behavior of sands	461
5.2. Pore pressure generated during earthquake	463
6. EARTHQUAKE RESISTANT DESIGN OF FILL DAMS IN JAPAN	466
6.1. Factor of safety	466
6.2. Dynamic analyses	466
7. CONCLUSIONS	467
ACKNOWLEDGEMENT	468
REFERENCES	468

CHAPTER 16
MONITORING AND SAFETY EVALUATION OF ROCKFILL DAMS
A. VEIGA PINTO

1. INTRODUCTION	471
2. TYPE OF MEASUREMENTS	473
3. MONITORING SCHEME DESIGN	475
3.1. Selection of monitoring equipment	475
3.2. Selection of instruments locations	477
3.3. Installation plans and procedures subsequent to construction phase	479
3.4. Monitoring frequencies	479
3.5. Plan of first filling	479
4. MONITORING EQUIPMENT	481
4.1. Triangulation and trilateration networks	482
4.2. Precision levelling	483
4.3. Inclinometer	483
4.4. Fluid level settlement gauge	487
4.5. Horizontal displacements device	488
4.6. Total pressure cells	490
4.7. Piezometer	492
4.8. Seepage monitoring	495
4.9. Earthquake effect monitoring	497
5. READINGS, PROCESSING AND ANALYSIS OF RESULTS	497
5.1. Data collection	497
5.2. Data transmission	499
5.3. Data processing and information storage	499
5.4. Data presentation	500
5.5. Performance evaluation	500
6. VISUAL INSPECTION	501
7. SAFETY EVALUATION BASED ON DETERIORATION	502
7.1. Introduction	502
7.2. Statistical analysis	503
7.3. Remedial measures	503

8. DAM SAFETY REGULATIONS	508
9. STRAINS OBSERVED IN ROCKFILL DAMS	510
9.1. Introduction	510
9.2. Construction phase	511
9.3. After construction	512
9.4. After earthquakes	515
10. CONCLUSIONS	518
REFERENCES	520

CHAPTER 17
PRINCIPLES OF ROCKFILL HYDRAULICS
R. MARTINS

1. INTRODUCTION	523
1.1. Definition of rockfill hydraulics	523
1.2. Complements to the former definition	524
1.3. Scope of rockfill hydraulics	525
1.4. Subjects dealt with in this chapter	525
2. CHARACTERIZATION OF ROCKFILL	526
2.1. Preliminary hypotheses	526
2.2. Size	526
2.3. Shape	527
2.4. Disposition	529
2.5. Specific gravity	530
2.6. Friction angle	531
2.7. Final comments on sources of uncertainty in rockfill hydraulics	532
3. FRICTION HEAD LOSSES IN OPEN CHANNELS	533
3.1. Preliminary remarks	533
3.2. Resistance laws	535
3.3. Function $f(\epsilon)$ in case of high relative roughness	536
3.4. Data for the use of the Gauckler-Manning expression	537
3.5. Conclusions	538

4. STABILITY OF ROCKFILL SUBJECT TO FLOW	539
4.1. Preliminary remarks	539
4.2. Stability in bidimensional channels with horizontal or quasi-horizontal bed and non-high relative roughness	540
4.3. Case of high relative roughness	542
4.4. Channels with non-horizontal bed	543
4.5. Stability in trapezoidal channels	544
4.6. Stability in bends	545
4.7. Effects of lining thickness, gradation, shape and specific gravity	545
4.8. Conclusions	547
5. SEEPAGE FLOW	549
5.1. Preliminary remarks	549
5.2. Mean hydraulic radius of the voids and mean velocity in the voids	552
5.3. Turbulent seepage flow	553
5.4. Transition zone	555
5.5. Conclusions	557
ACKNOWLEDGEMENTS	558
REFERENCES	558
ANNEX 1: EXAMPLES OF CALCULATING THE CHARACTERISTIC. DIMENSIONS OF BLOCK SETS.	564
ANNEX 2: HIDRAULIC GRADIENT	565
ANNEX 3: A REASON FOR APPARENT NON- -LINEARITY IN LAMINAR SEEPAGE FLOW (CONCEPTUAL EXAMPLE)	567
ANNEX 4: TESTS FOR THE QUADRATIC ZONE	568
ANNEX 5: COMPARISON OF RESULTS FROM EQ. 35 AND FROM THE EXPRESSIONS OF WILKINS AND JAIN ET AL.	570

CHAPTER 18
THROUGH AND OVERFLOW ROCKFILL DAMS
A. K. PARKIN

1. INTRODUCTION	571
-----------------	-----

2. EARLY DEVELOPMENTS IN FLOOD-PROTECTED ROCKFILLS	572
3. THE SELF-SPILLWAY (THROUGHFLOW) DAM	573
4. LABORATORY STUDIES	574
4.1. Equations of Flow	575
4.2. Hydraulic control points	576
4.3. Analysis of flow fields	577
4.4. Stability	579
5. OVERFLOW ROCKFILLS	580
6. MESH-PROTECTED ROCKFILLS	583
6.1. Bar spacing and configuration	587
6.2. Performance	587
6.3. Protection of cohesive or impervious fills	587
6.4. Permanent flood protection	588
7. CONCLUSION	589
ACKNOWLEDGEMENT	590
REFERENCES	590

CHAPTER 19

SPECIFICATIONS AND CONTROL OF NATURAL ROCKFILLS

H. EVRARD

1. INTRODUCTION	593
1.1. The technical context	593
1.2. The economic context	593
2. SCALING ROCKFILL REQUIREMENTS	594
3. RECOMMENDATIONS FOR SPECIFICATIONS	598
3.1. Rockfill density	599
3.2. Rockfill properties	600
4. CONTROL OF THE INTRINSIC PROPERTIES OF THE ROCK	603
5. INSPECTION AND CONTROL OF SUPPLIES	607
6. PREPARATION CONTROL	607

7. CONCLUSION	608
BIBLIOGRAPHY	609
CHAPTER 20	
ASPHALTIC CONCRETE FACE DAMS	
J. L. JUSTO	
1. INTRODUCTION	611
2. REVETMENT STRUCTURE	623
3. CONSTRUCTION	625
4. THE DEFORMABILITY OF ASPHALTIC CONCRETE RELATED TO THE STRAINS SUFFERED BY THE FACING	629
5. PLINTHS	633
6. FINITE ELEMENT COMPUTATIONS	638
7. UPSTREAM SLOPE	642
8. PERFORMANCE OF ASPHALTIC CONCRETE FACING ROCKFILL DAMS	642
9. THE FUTURE OF ASPHALTIC CONCRETE FACINGS	646
REFERENCES	648
CLOSING SESSION	651
LIST OF PARTICIPANTS	657

LIST OF CONTRIBUTORS

A. PARKIN

Senior Lecturer, Monash University Clayton, Melbourne, Victoria 3168, Australia.

A. VEIGA PINTO

Senior Research Officer, Lab. Nac. Eng. Civil, Av. do Brasil 101, 1799 Lisboa Codex, Portugal.

D. NAYLOR

Senior Lecturer, University College of Swansea, Depart. of Civil Engineering, Singleton Park, Swansea, SA2 8PP, U. K.

E. MARANHA das NEVES

Head Geotechnical Department, Lab. Nac. Eng. Civil, Av. do Brasil 101, 1799 Lisboa Codex, Portugal.

E. YANAGISAWA

Professor, Tohoku University, Depart. of Civil Engineering, Faculty of Engineering, Aoba, Sendai 980, Japan.

H. EVRARD

Head of the Rock Mechanics Group, Laboratoire Régional des Ponts et Chaussée, CETE de Lyon 109, Avenue Salvador-Allende CSE No. 1 - 69674 Bron Cedex, France.

J. BRAUNS

Head of Section of Soil and Rock Mechanics, Karlsruhe University, Postfach 6980 D - 7500 Karlsruhe, Germany.