Case Study: Microtunneling for a Large Diameter Watermain

Nathaniel Andres, P.Eng.
R.V. Anderson Associates Limited
AGENDA

• Zone 3 Watermain – Project Overview
• Railway Crossing Details
• Typical Design Considerations
• Compliance and Regulatory Procedures
• Conclusions
ZONE 3 WATERMAIN – PROJECT OVERVIEW

- **Scope:** 4 km of trunk watermain (900mm diameter and 1200mm diameter CPP)

- **Purpose:** support population in approved growth areas and improve security of water supply in North Oakville and Milton
• **Construction:** largely open cut -- bridge over Bronte Creek -- microtunnel under railway

• **Location:** Dundas Street in Burlington / Oakville from Appleby Line to Bronte Road
RAILWAY CROSSING DETAILS

• Alternatives considered:

Pipe Ramming

- Challenge to keep liner on grade
- Excessive vibration / noise
- Potential for surficial heave

Jack & Bore

- Challenge to keep liner on grade
 (auger head must be one pipe diameter behind liner face)
Microtunneling

- Ward & Burke Microtunneling Ltd.
- 1500Ø concrete casing / jacking pipe
- 900Ø watermain
- Entry Shaft: 7m diameter
- Exit Shaft: 5m diameter
RAILWAY CROSSING DETAILS

- Shaft Construction
 - Caissons
 - 2.5 metre high, poured-in-place concrete segments
 - Tremie concrete in the base
 - Dewatered after installation
TYPICAL DESIGN CONSIDERATIONS

- Subsurface Conditions
 - Groundwater
 - Stiffness
 - Consistency
 - Gravel / Cobbles / Boulders

- Length of Drive
 - Typical range for microtunneling is 50 – 500m
 - Shorter = less cost competitiveness
 - Longer = increased friction and jacking forces
TYPICAL DESIGN CONSIDERATIONS

- Spatial Constraints

Entry Shaft and Control Unit

Separation System

Pipe Storage
• Railway Approvals
 • Reviews by Rail Authority and their geotechnical consultant
 • Settlement Monitoring Plan required
 • Flagging is conducted by a Rail Authority representative
 • Refer to Rail Authority guidelines
CONCLUSIONS

• Benefits Realized in Zone 3 Watermain Railway Crossing
 • Minimal Dewatering
 • Tolerance for mixed subsoils
 • No delays / additional costs
 • Minimal Settlement
 • Timely completion (~1 month)