

Table of contents

Preface	xxix
Organisation	xxxiii
Sponsors	xxxv

Site investigation and monitoring

Automatic monitoring system for continuous structural assessment of tunnels: application results and insights.	3
<i>M.C. Beirão Barbosa, R.M.F. Malva, A.F. Pereira Da Silva, G.V. Moretti, D.K. Suzuki and L. Gonçalves</i>	
Soil pressures on both sides of the cutter wheel of an EPB-shield.	4
<i>A. Bezuijen and A.M. Talmon</i>	
Exploratory gallery of Radlice tunnel in Prague.	5
<i>R. Chmelař, A. Butovič and M. Kolečkář</i>	
Geotechnical challenges during the execution of Bucharest 5th metro line.	6
<i>V. Ciugudean-Toma and I. Stefanescu</i>	
Risk mitigation in urban infrastructure projects.	7
<i>P. Mayer, M. Messing, A.S. Corriols and N. Rosenbusch</i>	
Geological and geotechnical aspects of line 4S RJ: stretch Morro do Cantagalo - Gávea.	8
<i>D.G.G. De Oliveira, C.C. Dias, A.P.B. Silva, F.M. Kuwajima, M.D. Monteiro, R.C. Gomes, J.C.D. Pierri and A.R. De Castro</i>	
How to turn geological uncertainty into manageable risk?	9
<i>T. Dickmann and D. Krueger</i>	
Satellite radar data to monitor tunneling-related surface displacements in sensitive urban areas.	10
<i>C. Giannico, A. Tamburini, S. Del Conte, G. Falorni and J.P. Iannacone</i>	
Fuzzy logic model for the estimation of the unconfined compressive strength of the Ituango gneiss.	11
<i>J.D. Herrera</i>	
Development of a geological model for a base tunnel.	12
<i>G. Höfer-Öllinger and B. Millen</i>	
Theoretical relationship between Q-system and electrical resistivity: derivation and field application.	13
<i>C. Hong, S. Jo, T.M. Oh, G.C. Cho and H. Ryu</i>	
Geotechnical investigation and risk assessment at Budapest metro line 4.	14
<i>T. Horváth</i>	
Estimation of rock mass rating (RMR) for TBM using electrical resistivity.	15
<i>G.W. Joo, T.M. Oh, G.C. Cho, H.H. Ryu and K.I. Song</i>	

Independent peer review processes regarding stability and serviceability during planning, design and construction of underground structures.	16
<i>R. Katzenbach and S. Leppla</i>	
Real-time process controlling of TBM production.	17
<i>U. Maidl and J. Stascheit</i>	
Monitoring the variation of rotor pressing forces and horizontal soft soil pressure during shield tunneling.	18
<i>S.V. Mazein and A.S. Voznesensky</i>	
Geological and geotechnical surveys in tectonically active rock masses.	19
<i>H.R. Bhavsar, A. Dinis, E.M. Fernandes, F. Paulino, P.N. Antunes and F.S. Melâneo</i>	
Uncertainty of geotechnical conditions - a case study of metro tunnel construction underneath the existing road tunnel.	20
<i>M. Mitew-Czajewska and A. Siemińska-Lewandowska</i>	
Numerical analysis of a deep metro station excavation.	21
<i>B. Moussai</i>	
Logging of roofbolt holes for ground characterization in underground construction.	22
<i>J. Rostami, A. Naeimipour, S. Bahrampour and C. Dogruoz</i>	
Gaussian filters for effective back analysis of soil parameters using tunneling-induced deformations.	23
<i>L.T. Nguyen and T. Nestorović</i>	
Availability of evaluating ground condition using geophysical exploration in mountain tunnels.	24
<i>H. Niwa and H. Murayama</i>	
A new approach for estimating of settlement curve for twin tunnels.	25
<i>I. Ocak</i>	
Evaluation of mechanical characteristics of inhomogeneous ground by using back analysis procedure.	26
<i>Y. Okazaki, H. Kumasaka and M. Shinji</i>	
Application of GPR in thixotropic slurry jacket assessment for pipe jacking.	27
<i>J.M. Peng, X. H. Zhu, L. Kou and Y. Bai</i>	
Monitoring Atocha-Chamartin high speed railway tunnel. Madrid (Spain).	28
<i>M.J.F. Rueda and P.A.L. Molinero</i>	
Rio de Janeiro metro - vibrations due to blasting in urban environment.	29
<i>F.S.A. Saliba, M.T. Holanda, I.J. Gropello and F.M. Kuwajima</i>	
Design considerations of segmental tunnel linings in assembly stage.	30
<i>K. Schotte, H. De Backer, P. Van Bogaert, T. Nuttens and A. De Wulf</i>	
State of the art in tunnel displacement monitoring data interpretation.	31
<i>W. Schubert and B.A. Moritz</i>	
Application and geotechnical verification of the time domain electromagnetic method to a gneiss tunnel site.	32
<i>M. Shishido, K. Okazaki, Y. Ito, H. Murayama, N. Suzuki and H. Niwa</i>	

Twin tunnels and asymmetrical settlement troughs in soft soils. <i>N.D. Valle and M.M. Rodríguez</i>	33
---	----

Planning and design of underground structures

Analysis of a tunnel excavation in Sao Paulo metro line 5 expansion in gneiss residual soil. <i>G. Aguiar, M.M. Futai, M.A.A.P. Silva, I.J.F. Teixeira, G.B. Robbe and D.S. Júnior</i>	37
Extension of Bucharest metro line 4 - specific conditions of works. <i>O. Arghiroiu and S. Călinescu</i>	38
An investigation on the effect of closely passing new tunnel under operational subway station in Tehran metro - Iran, by 3D-FEM model. <i>M.H. Sadaghiani and M.R. Asgarpanah</i>	39
The use of macro-synthetic FRS for safe underground hard rock support. <i>E.S. Bernard</i>	40
Extension of the metro line in the north of Brussel. <i>Y. Boissonnas and L. Delplace</i>	41
Tunnel safety design Brazilian standardization. <i>A.E.P. Brown</i>	42
Passive fire protection applications in Marmaray tunnels. <i>N. Demir, B. Çakar and A. Ramoğlu</i>	43
A block fall study using the finite element method. <i>A.A. Cepeda, P.P. Cacciari, S. Suzuki and M.M. Futai</i>	44
Counting the cost of tunnels down under. <i>K. Woolley and J.Q. Cooper</i>	45
Development of a successful whole-of-life cost solution for Sydney's northwest rail link. <i>M. Frewer, G. Charlesworth, A. Kuras and G. Bateman</i>	46
Sustainable urbanization through underground development - towards an urban underground future. <i>A. Cornaro and H. Admiraal</i>	47
Influence of soil-pipe relative stiffness on the behavior of buried pipelines undergoing elevation. <i>L.S. Moraes and Y.D. Costa</i>	48
Cross passages between twin tunnels. Preliminary design schemes. <i>K. Daneshmand, V. Floria, D. Peila and M. Pescara</i>	49
Challenges in characterization of complex rockmasses, using drill core, as input into geomechanical analysis for tunnel design. <i>J.J. Day, D.J. Hutchinson and M.S. Diederichs</i>	50
Proposal of general guidelines for Brazilian road tunnel projects. <i>J.C.T. De Souza</i>	51

The decision aids for tunnelling (DAT) as a tool for the estimation of tunnel construction time and costs in blocky rock conditions.	52
<i>A. Delisio and J.P.M. Dudt</i>	
Pile-tunnel interaction: literature review and data analysis.	53
<i>T.G.S. Dias and A. Bezuijen</i>	
Design of tunnels for combined traffic motor transport and metro.	54
<i>V.M. Abramson, A.M. Zemelman, A.Z. Zakirov and I.J. Dorman</i>	
Excavation of the connection tunnel between Paulista and Consolação Stations of the Sao Paulo metro: procedures to minimize settlements and its on-line monitoring.	55
<i>J.M.G. Duarte, E.B. Hauser and J. Takahashi</i>	
Face support and stabilisation in soft ground TBM tunnelling.	56
<i>T. Babendererde and P. Elsner</i>	
Water supply and water drainage system of the Gotthard base tunnel including a mini power plant: a complex, multipurpose scheme to ensure operational requirement and requirements in case of accident.	57
<i>D. Fabbri, R. Tschupp and G. Späth</i>	
Pre-planning methods for the best use of urban underground space (UUS).	58
<i>A.P. Flatley, G. Fortuna, G. Stack and I.S. Fogarasi</i>	
The role of temporary support in the design of the final lining.	59
<i>P. Fortsakis, N. Marigoudis and M. Kavvadas</i>	
Perspective on TBM market in mainland China.	60
<i>F.F. Gu, M. Salland-Staib and Y.L. Zheng</i>	
Evaluation of loosening earth pressure acting on large diameter shield tunnel in deep complex strata.	61
<i>L. Guan and Z. Zhou</i>	
Changing role of client for tunnel projects in the Netherlands. Developments and consequences.	62
<i>B.H.M. Hendrix, P.J. Maessen and J.W. Bosch</i>	
In-situ measurements and back-analysis in overconsolidated clay and between structure and soil: earth pressure at rest.	63
<i>E. Horvath-Kalman and V. Jozsa</i>	
Numerical simulation of mechanical behavior of cobble rock mass during tunneling using granular discrete element method.	64
<i>G. Huang, S. Man, H. Zhang and L. Gong</i>	
Ground treatment in soft ground tunneling for the high speed railway in the Lower Inn Valley, Austria.	65
<i>G. Jedlitschka, R. Palla and W. Holzer</i>	
Safe(r) tunnels - from a viewpoint of fire safety in road and rail tunnels, and confined spaces.	66
<i>M.I. Avaria, R. Van Den Bosch, C. Both, P. Sparrow and A. Jurado</i>	

Optimization of the orientation of large underground caverns in high stress condition. <i>R.K. Khali and N.K. Bahuguna</i>	67
Prerequisite tasks for construction of deep underground road in Korea: part 2. Fire protection, ventilation in tunnel and underground road. <i>C. Kim, W.K. Yoo, X.M. Zheng, J.H. Kim, Y.W. Chun, S. Lee and H. Park</i>	68
The study on the resistance difference of shield TBM segment according to support and loading condition of bending test. <i>S.Y. Koh, C.H. Hwang, S.J. Kwon, Y. H. Kim and S.Y. Choo</i>	69
Design of 20 m deep excavation with permanent anchored secant bored pile wall (SBPW) and contiguous bored pile wall (CBPW) as retaining structure of cut and cover tunnel. <i>Ö. Kökten, G. Gungor, S. Kiziroglu, A.A. Sirin and S. Kucukaslan</i>	70
New design of a single arch deep located station for Kyiv metro. <i>D.V. Kot and Y.N. Aivazov</i>	71
Management of unexpected swelling clay on Cairo metro line 3 phase 2. <i>B. Lecomte, S. Giuliani-Leonardi, R. Eymery and J.F. Serratrice</i>	72
On the compatibility between support elements in a rock support system for underground excavation. <i>C.C. Li</i>	73
A case study of virtual design and construction and BIM in the Stockholm bypass, Europe's largest road tunnel project. <i>B. Lindström and N. Outters</i>	74
Dewatering for construction of Sao Paulo metro - line 5 extension: comparison of design predictions with monitored results. <i>A. Logarzo, S. Stefanizzi and P. Grasso</i>	75
The underground as a resource and reserve for new spaces: ADECO-RS as an effective tool to be able to realize them. <i>P. Lunardi</i>	76
Rock mass influence on hard rock TBM performance prediction. <i>F.J. Macias, P.D. Jakobsen, Y. Seo, A. Bruland and E. Grøv</i>	77
Impacts of tunneling in soft ground on a bridge foundation. <i>H. Mahdavi, D.A. Zoldy and M. Partovi</i>	78
Design and construction of tunnels in zones subjected to high convergences. <i>H.R. Bhavsar, A.D. Silva, E.M. Fernandes, P.N. Antunes and F.S. Melâneo</i>	79
Planning, control and optimization of EPB TBM tunneling operations in urban areas. <i>A. Mignini</i>	80
Safety of subway structures in proximity of new construction of a high-rise building. <i>I. Fujiki, H. Minakami and M. Iwanami</i>	81
Optimum stage construction of Tehran metro lines 6 and 7 in regard to intersection of these lines. <i>H. Orumchi, M. Mojallal and A. Ghanbari</i>	82

Conveyance and storage tunnel in Hartford, Connecticut. <i>V. Nasri and S. Rashidi</i>	83
Assessing the impact of a deep basement excavation on old rail tunnels in Sydney, Australia. <i>D.A.F. Oliveira and P.K. Wong</i>	84
An integrated design approach for the design of segmental tunnel lining in an EPB-shield driven tunnel: a case study in Iran, Ahwaz metro project. <i>R. Osgoui and M. Pescara</i>	85
Reinforcement effect of bolts on the material surrounding underground excavations. <i>J.M. Ponce De León</i>	86
Stabilisation of soil pillar adjacent to eastern ticket hall at Bond Street Crossrail Station. <i>H.D. Skinner, V.J. Potts, D.F. McGirr and A.M. St.John</i>	87
Santiago de Chile new metro line 3 - basic and detail design, and construction early works supervision of 22 km of tunnels in the underground of Santiago City. <i>J.C. Pozo R., L. Valenzuela P., C.M. Castañeda and J.H. Aliste</i>	88
Disclosure of technical solutions of tunnels by the press as the decisive factor for the insertion of underground works in feasibility studies of road connections for Vitória, ES. <i>J.R. Prandina</i>	89
Use of the IMPL-EX integration scheme to simulate sequential excavation with the finite element method. <i>P.G.C. Prazeres, M.M. Futai, T.N. Bittencourt and O.L. Manzoli</i>	90
Analysis of the influence of metro tunneling on building settlement. <i>T. Qi, R. Wang, B. Lei and Y. Li</i>	91
A unique technology for early fire detection in tunnel environments. <i>E. Riemer, C. Romnäs, F. Martini and T. Bockholdt</i>	92
Segmental lining design for the crossing of a railway embankment in soft ground with very low overburden. <i>B.K. Ring, T. Boehme, M. Dietz and A. Csesznák</i>	93
Structural analysis and design for initial lining bifurcations in alluvial grounds: Niayesh tunnel, Tehran - Iran. <i>M. Sadeghi and S. Ghyasvand</i>	94
Structural analysis and design for final lining bifurcations in alluvial grounds Niayesh tunnel, Tehran - Iran. <i>M. Sadeghi and S.M. Pourhashemi</i>	95
Cutting edge sprayed concrete design to upgrade an existing London underground station - Bond Street Station upgrade project. <i>B. Lyons, P. Salak, M. Sleath and D. Terry</i>	96
Rheological analysis of rock bursting. <i>B. Salmoni</i>	97

Fifteen years of experience with the estimation of structural loadings acting on temporary supports of tunnels in Buenos Aires.	98
<i>E. Núñez, A.O. Sfriso and J.G. Laiún</i>	
Estimation of rock load for tunnels excavated in different rock masses.	99
<i>M. Sharifzadeh, J. Rostami and T. Afshar</i>	
Long-term stability analysis of tunnel lining in weak rocks using data from tunnel construction.	100
<i>M. Sharifzadeh and A. Tarifard</i>	
Smart control of hydraulic actions in tunnels and underwater structures.	101
<i>J. Shin, K. Choi, K.H. Kim and D. Kim</i>	
Development of a new design for metro stations.	102
<i>M.A.A.P. Silva, F.L. Gonçalves, F.L. Aguiar, G. Aguiar, I.J.F. Teixeira, S.E.F. Moço, O. Marchetti, A.G.M. Almeida, D.S. Júnior, S.A.M. Torres, P. Grasso, D. Mitrugno and G. Pradella</i>	
Tunnelling under the Sydney Opera House: the vehicle access and pedestrian safety project.	103
<i>N. Sokol, M. Adams, S. Pollak, G. McTaggart and B. Clarke</i>	
An underground solution for a collapsed hydraulic conduit affected by an active landslide in Costa Rica.	104
<i>M. Tapia and M. Jiménez</i>	
Design methods for fibre reinforced concrete.	105
<i>A.H. Thomas</i>	
The biggest TBM/EPB in the world: a challenging experience.	106
<i>D. Traldi, D. Grassi, P. Levanto, J. Classen and A. Toto</i>	
Geotechnical parameters defined by a back-analysis.	107
<i>J.M. Trujillo Amaya</i>	
Prediction of induced settlements by conventional tunneling in urban area.	108
<i>N.D. Valle and S.B. Padrosa</i>	
Building damage assessment due to tunnelling. Metro line 3 of Santiago, Chile.	109
<i>A.P. Villouta, R.A. Torres, G.E. Rivera, B.E. Rojas and V. Vesely</i>	
The analysis of excavation sequence effect of overlapped shield tunnel in sandy cobble ground.	110
<i>R. Wang and T. Qi</i>	
Stress field due to excavation and development of excavation method for the mountain subway station.	111
<i>Z. Wu, B. Liang, L. Chen and F. Huang</i>	
Modeling shallow tunneling near existing underground structure in cohesionless soil.	112
<i>H. Yang and D. Penrice</i>	
Dynamic analysis for a circular lined tunnel with an imperfectly bonded interface impacted by plane sh-waves.	113
<i>C. Yi, P. Zhang, D. Johansson and U. Nyberg</i>	

Tunnelling in mixed ground condition - a challenge to design and construction. <i>K.H. Yi, M.S.Y. Tong, Á. Casasús, T.S.K. Tang and J.W. Yoon</i>	114
Numerical investigation on urban tunnelling under groundwater drawdown condition - impact on ground movement. <i>C. Yoo</i>	115
Optimization of tunnel portal shape for pressure variation and micro-pressure wave reduction. <i>S. Yun, M. Kwak, J. Lee and H. Kwon</i>	116
Experimental investigation on rheological properties in completely weathered granite. <i>S.M. Zhang, Y.Q. Zhu, Y. Gao and X.Q. Gao</i>	117
Effect of construction cessation on tunnel stability in completely weathered granite stratum. <i>S.M. Zhang, Y. Zhu and Y. Gao</i>	118
A system for the analysis of precast tunnel segments during shield tunneling based on BIM. <i>M. Hu, W. Xu, W. Zhou, H. Wu and C. Xiong</i>	119

Design and construction of shafts

VSM shaft sinking technology - mechanized shaft sinking with the VSM in different projects for subway ventilation shafts. <i>P. Schmäh and S. Berblinger</i>	123
Trevi-Calatore: innovation in cut and cover and tunneling for the installation of plunge columns aimed to excavate underground structures through the top-down method. <i>A. Bertero, V. Tirozzi, D. Pietrantuono, S. Fancello and M. Toniolo</i>	124
Planning and building deep shafts. <i>Y. Calapodopulos and D. Libano</i>	125
Settlements due to the excavation of shafts in Sao Paulo. <i>C.C. Dias, F.P. Hirata and F.M. Kuwajima</i>	126
TBM working shaft design for Mexico city's metro line 12. <i>D.M. Diaz, J.V.V. Velasco and S.S. Rodriguez</i>	127
Design and construction of shaft in Jurong formation sedimentary rocks of Singapore. <i>M. Lu, X. Zhang, Z. Zhao and D. Mao</i>	128
Influence of construction methods on shaft design. <i>V.J. Potts, M.B. Miller and H.D. Skinner</i>	129
Planning and realization of deep shafts in tunnel projects in Switzerland and Austria. <i>M. Rehbock-Sander, P. Erdmann, Y. Boissonnas</i>	130
Design, construction and behavior of deep shafts, for the reception and launching of a tunnel boring machine. <i>D. Pérez-Centeno, J.J. Schmitter, M.O. Pinto and F.P. Sáenz</i>	131

A holistic approach for the design and optimization of metro tunnel ventilation shafts considering safety issues and also particular thermal aspects for tropical weather areas. <i>F. Waymel, I. Mbaye, L. Cunha and P. Vuillat</i>	132
---	-----

Innovations in conventional tunnelling

Sprayable waterproofing membranes: possibilities and limitations. <i>F. Clement, E. Saraiva and M. Garcia</i>	135
Multi-hole grouting, field tests to increase the efficiency of the grouting production process. <i>T. Dalmalm and B. Stille</i>	136
Inner lining concept for the Stockholm bypass. <i>M. Roslin, T. Dalmalm and P. Vedin</i>	137
Development of innovative connections for pipe umbrella support systems. <i>G.M. Volkmann and W. Dolsak</i>	138
An innovative application of sprayed concrete linings for the London underground transport network upgrade. <i>A. Feiersinger and M. Gajja</i>	139
Interlaid rock wall excavation method and use of information technology for construction of a shallow subway station with large cross section. <i>L. Bo, H. Feng, C. Linjie and W. Zusong</i>	140
The Italian approach for the design and the excavation of conventional tunnels: the case of the "Fabriano" tunnel. <i>S. Fuoco, P. Cucino, L. Schiavinato, A. Oss and A. Pigorini</i>	141
State-of-the-art application of conventional tunneling for the northern boulevard crossing - east side access to Grand Central Terminal, New York. <i>V. Gall, R. Blessing IV and A.J. Thompson</i>	142
Industrialisation of the construction process for the Solbiate Olona tunnel by using "jet-grouting" technology. <i>P. Lunardi, G. Cassani, M. Gatti and S. Cemin</i>	143
Soil mass quality rating system for design of tunnel support based on observations in Tehran eastern main sewerage tunnel. <i>G.J. Khavé</i>	144
Case study on cut-off grouting for subsea tunnel construction using automated multi grouting system and grouting design software. <i>D. Kim, H.S. Lee, S.J. Lee, E.B.K. Sim and J.H. Jung</i>	145
Design of tunnel lining insulation based on the numerical analysis and the measurement of temperature in tunnel. <i>D. Kim, H.S. Lee and B.K. Sim</i>	146

A study on planning of network-based rock mass classification and decision making system. <i>C.Y. Kim, W.K. Yoo, X.M. Zheng, J.H. Kim, Y.W. Chun, I.J. Park and Y.S. Seo</i>	147
Modern drill and blast excavation. <i>A. Bernardes, J. Kukkonen and A. Laitinen</i>	148
Large caverns for metro stations in Buenos Aires. <i>J.G. Laiún, E.A. Zielonka and A.O. Sfriso</i>	149
Study of surrounding rock classification of underground cavern based on mathematical statistics and drifting degree theory. <i>T. Li, W.G. Qiu and L. Gun</i>	150
The reinforcement of the core-face: history and state of the art of the Italian technology that has revolutionized the world of tunnelling. Some reflections. <i>P. Lunardi, R. Bindi and G. Cassani</i>	151
Development of new construction technology for under-railway structure with small overburden and high frequency of train passage, using ground cutting JES (joint element structure) method. <i>T. Nakayama, R. Shiraga, S. Honda, T. Saito, S. Ozeki and K. Yaginuma</i>	152
Effect of free surface on ground vibration and burden for blasting excavation. <i>T.M. Oh, G.W. Joo, C.H. Hong, G.C. Cho, K.Y. Kim and C.M. Park</i>	153
Crystalline waterproofing systems for tunnel. <i>C.N. Ourives</i>	154
Ryfast tunnel project: measurement control and navigation - a new innovative system which optimizes tunnel excavation. <i>O. Schneider, J. Bertsch and J. Noack</i>	155
New yielding elements: layout, performance and aspects of lining design. <i>W. Schubert and N. Radončić</i>	156
Design optimization in a conventional tunnelling project in urban area using the observational method - Niayesh road tunnel in Tehran, Iran. <i>M. Sharifzadeh, S. Yasrobi, M. Ghorbani and M. Daiyan</i>	157
Challenges in a great diameter tunnel excavation in sandy soil. <i>M.A.A.P. Silva, F.L. Gonçalves, F.L. Aguiar, G. Aguiar, I.J.F. Teixeira, S.E.F. Moço, I.J.O. Favaron, M.B.O. Seixas, C.E.M. Maffei, M.C. Guazzelli, W. Carreira, D.S. Júnior and P.C. Dos Santos</i>	158
Excavation of dry subsea rock tunnels in Hong Kong using micro-fine cement and colloidal silica for groundwater control. <i>K.F. Garshol, J.K.W. Tam, H.K.M. Chau and K.C.K. Lau</i>	159
Innovating tunnel design by an improved experience-based RMR system. <i>B. Celada, I. Tardáguila, P. Varona, A. Rodríguez and Z.T. Bieniawski</i>	160
Design and construction of "Lo Valledor" Station, Line 6 of Santiago Subway (Chile). <i>A. Albornoz, J.H. Cruz, J. Catalán, B. Celada, J.G. del Tánago and J. Aparício</i>	161

Optimization of conventional brine freezing in combination with liquid nitrogen freezing. <i>M. Ziegler, R. Schüeller, R. Heninger and R. Schmand</i>	162
--	-----

Innovations in mechanized tunnelling

Adaptation of the TBM- shield EPB for tunnels with high overburden and high water pressure for the metro Los Teques line 2. <i>D.F. Abdanur and U. Maidl</i>	165
Requirement of the advanced technology of the TBM to overcome the major hard points in metro line no.4 phase 1, Egypt. <i>A.A. Abu-Krishna, T. Otsuka, K. Fujii and T. Elsamni</i>	166
Measurement of cutter forces acting on disc cutters with different ring shapes during linear cutting tests. <i>G. Bae, S. Choi, S. Chang, Y. Park and G. Lee</i>	167
Guidelines and methods on segmental tunnel lining analysis and design - review and best practice recommendation. <i>M. Bakhshi and V. Nasri</i>	168
Analysis of the tunnel boring machines (TBM) performance parameters using boreability index in Turkey. <i>C. Balci, N. Bilgin, H. Copur, R. Comakli, C. Polat and F.S. Sarbangholi</i>	169
Mechanized tunnelling - technology and developments for two large diameter projects in Latin America focusing on EPB and double shield application. <i>M. Herrenknecht and K. Bäßler</i>	170
Geothermal heat from the Turin metro south extension tunnels. <i>M. Barla and A. Perino</i>	171
The performance prediction of a TBM in a complex geology in Istanbul and the comparisons with actual values. <i>M. Namli, O. Cakmak, I.H. Pakis, L. Tuysuz, D. Talu, M. Dumlu, S. Şavk, N. Bilgin, H. Copur and C. Balci</i>	172
15 m EPB project for highway tunnel in Sicily. Direct on site integration helps meet the challenges. <i>T. Camus</i>	173
Application of a new guidance system for double shield TBMS at the Koralm tunnel project in Austria. <i>K. Chmelina, S. Benkö, A. Maierhofer, J. Golser, K. Rabensteiner and R. Goliasch</i>	174
Field analysis of disc cutter consumption in Uskudar-Umraniye-Cekmekoy-Sancaktepe metro tunnel in Istanbul. <i>M. Namli, S. Şavk, E. Bostanci, H. Copur, C. Balci and N. Bilgin</i>	175
Two-component backfill grout system in double shield hard rock TBM. The "Legacy Way" tunnel in Brisbane, Australia. <i>E. Dal Negro, R. Schulkins, A. Boscaro and P. Pediconi</i>	176

Analysis of TBM performance in two long mechanized tunnels, case history of Karaj water conveyance tunnel project lots 1 and 2 (Iran).	177
<i>O. Frough and J. Rostami</i>	
Development of resource-efficient and advanced underground technologies - Dragon.	178
<i>H. Erben, C. Thalmann, R. Galler and M. Petitat</i>	
Determining radius of influence of the face in EPB shield tunneling by finite difference method.	179
<i>S. Gharehdash, M. Barzegar and M. Sharifzadeh</i>	
Rock tunneling machines: options and methods for variable geology.	180
<i>B. Grothen</i>	
FAST-TUNN, a research program to develop steel quality for hard rock TBM-cutters.	181
<i>E. Grøv</i>	
Modeling of the rock cutting process in hard rock applications.	182
<i>N.H. Hoang, A.P. Kane, A. Saai and O. Lademo</i>	
The study of support pattern in modern rock TBM with a pressurized ring beam system.	183
<i>G.D. Kang, Y.S. Kwon, H. Choi and I.M. Lee</i>	
The situation of the railroad shield tunnel design in the latest Japan.	184
<i>J. Komatsu, T. Ushida, T. Nakayama, K. Tsuno and S. Yakita</i>	
Development of an SFRC segment within a TBM tunnel: flexural beam test for evaluation of SFRC.	185
<i>D.Y. Moon, G.P. Lee, S. Chang, S.W. Choi, H.S. Shin and T.S. Kang</i>	
Innovative hybrid EPB tunnelling in Rio de Janeiro.	186
<i>J.C.D.D. Pierri and U. Maidl</i>	
A soil TBM based on hydro-excavation and extruded lining.	187
<i>M.T.M. Noronha, P. Faria, L. Pierri and R. Santos</i>	
TBM selection methodology using the AHP (analytic hierarchy process) method.	188
<i>J. Oh, M. Sagong, J.S. Lee and S. Kim</i>	
Planning of urban railway tunnel using the extruded concrete lining system with shield - Nishiya tunnel on the through lines between Sotetsu line and Jr line.	189
<i>A. Sakata, K. Takeda, K. Wada and H. Matsumura</i>	
Segmental concrete tunnel lining design for two 6.9 m EPB TBM machines.	190
<i>M.A.A.P. Silva, F.L. Gonçalves, F.L. Aguiar, L.T. Katayama, G. Aguiar, I.J.F. Teixeira, R. Cruz, F.M. Kuwajima, J.C.G. Nakano and A.P. Kuratani</i>	
EPB operation to avoid settlement problems.	191
<i>D. Simic</i>	
Study on chamber pressure and slurry level of mixed shield by prototype test.	192
<i>T. Otsuka, M. Obayashi, E. Omori, T. Tamai and M. Sugimoto</i>	
Effectiveness of pressurized filling of lining concrete for improving the quality of tunnel crown.	193
<i>A. Takeuchi, S. Tsunoda and M. Shiraishi</i>	

Clogging and disintegration of fines during mechanized tunneling in clayey soils. <i>M. Thewes and F.S. Hollmann</i>	194
Adoption of shear keys to provide stability to TBM tunnels segmental lining during cross passages construction: the example of Aked tunnel. <i>N.D. Valle, R.S. Monge and E. Savin</i>	195
Unexpected performance and cost factors for hard rock TBM. Analyses of specific cases with the thrust- penetration gradient. <i>M. Weh and H. Wannenmacher</i>	196
An integrated information framework for precast tunnel concrete lining segments life-cycle management. <i>M. Hu, S. Zhou, X. Gao, C. Duan and J. Lin</i>	197
Effect of tail void grouting on the surface settlements in soil of low permeability. <i>M. Ziegler and J. Oh</i>	198

Innovations in cut and cover and immersed tunnelling

Introducing immersed tunnels to new and developing global markets. <i>J. Baber</i>	201
Settlement behaviour of immersed tunnels on sand bed: monitoring and analysis. <i>K.J. Bakker, A. Vervuurt and G.M. Wolsink</i>	202
A study on precise positioning methods based on multiple systems for immersed tunnel element installation in shallow waters. <i>L. Weiqing, W. Ruida, L. Bangyan, Z. Jianhu, F. Changyuan and L. Hanbo</i>	203
Design changes during construction of the Coatzacoalcos immersed tunnel. <i>P.H.M. Barten</i>	204
Immersed tunnel in congested city. Marieholm tunnel - Gothenburg, Sweden. <i>S. Christiansen, S.S. Odgaard, G. Bähr and S. Kleiven</i>	205
Immersion operations of the Coatzacoalcos tunnel. <i>G.V.P. De Rooij and A.V. Schie</i>	206
The 2nd Coentunnel - Design requirements from construction and service life risks. <i>R.W.M.G. Heijmans, C.V. Der Vliet and F. Deurinck</i>	207
Experience gained at new subway line U5, Berlin - presentation of the stations. <i>M. Weizenegger, P. Erdmann and J. Schmeiser</i>	208
Arch shaped cut-and-cover tunnels on the new "Pedemontana Lombarda" motorway. <i>G. Lunardi and M. Gatti</i>	209
Floating construction of an immersed tunnel - Söderströmstunnel. <i>J. Glückert, C.G. Johansson and S.S. Odgaard</i>	210
The Seismic Behaviour of lining in Cut and Cover Tunnel considering characteristic of backfill material. <i>N.Y. Kim, Y.S. Park, S.C. Baek and K.K. Ahn</i>	211

Innovative approach for construction of urban cut and cover structures and tunnels. <i>D. Kirkland, A.P. Flatley, B. Kelly, R. Halawa and E. Rizkalla</i>	212
Kombilösung Karlsruhe: a technical and logistical challenge. <i>U. Konrath, F. Nenninger, H. Jud and M. Feneberg</i>	213
Bi-layer diaphragm walls: theoretical and experimental analysis of debonding risk <i>L. Segura-Castillo, A. Aguado and A. Josa</i>	214
On developing an innovative, self-supported, cut&cover structure for the Brooklin Station of Sao Paulo metro. <i>S. Stefanizzi, D. Mitrugno, V. Floria, G. Pradella, A.F. Garcia and P. Grasso</i>	215
The immersed tunnel as fixed link - a successful alternative pushed by innovations. <i>J.C.W.M. De Wit and E. Van Putten</i>	216
Tunnel immersion underneath a historic monument and the river IJ, Amsterdam north-south line. <i>P.T. Van Westendorp, D. De Groot and M. Reijm</i>	217
Mose project Italy, immersion of the Chioggia flood barrier caissons. <i>P.T. Van Westendorp, O. Koster and M. Reijm</i>	218
Söderströmtunnel: immersion in downtown Stockholm, Sweden. <i>J. Glückert, N.H.J. Vink, M. Reijm and P.T. Van Westendorp</i>	219
Experimental research and numerical analysis on the tunnel element mooring for the Hong Kong - Zhuhai - Macao bridge. <i>W. Lv, Z. Ying, L. Su, M. Lin and Z. Dong</i>	220

Innovations in materials

Fibre reinforced precast concrete segments: design and applications. <i>A.F. Antequera, L. Lin, S.H.P. Cavalaro and A.A. De Cea</i>	223
Influence of composition parameters about characteristics tunnel lining concrete subjected to high temperatures. <i>F.K. Aoual-Benslafa, D. Kerdal, B. Mekerta and A. Semcha</i>	224
An overview of the construction of Turkey's longest road tunnel focusing on ground support using macro synthetic fibres as shotcrete reinforcement. <i>P. Guner, H.A. Eryigit, A. Sayin and B. Kocak</i>	225
Mechanical improving of granular soils by permeation grouting: results of laboratory tests. <i>A. Chierigato, C.G. Onate Salazar, C. Todaro and D. Peila</i>	226
A numerical study of the disc cutter behavior while cutting hard rocks. <i>A.P. Kane and N.H. Hoang</i>	227
Testing of sprayed waterproofing membranes for single shell sprayed concrete tunnel linings in hard rock. <i>K.G. Holter, B. Nilsen, C. Langås and M.K. Tandberg</i>	228

Rebound and orientation of fibers in shotcrete.	229
<i>J.P. Kaufmann, M. Manser, K. Frech, Ph. Schuetz and B. Münch</i>	
ECOMINT - waterproofing tunnels by thin shells.	230
<i>C. Larive, D. Chamoley, P. Clerec, J.P. Arnau, G. Espic and C. Morin</i>	
Critical review of spray-applied membranes in the field of tunnelling in comparison to sheet membranes: advantages, disadvantages and open questions.	231
<i>S. Lemke</i>	
Structural behavior of precast tunnel segments under TBM thrust actions.	232
<i>G. Tiberti and G. Plizzari</i>	
One-pass segmental lining in a corrosive environment.	233
<i>J. Riechers, G. Recher and S. Allain</i>	
Design of steel fiber reinforced segmental lining for line 5, lot 7 of Metro Sao Paulo.	234
<i>B.K. Ring and R.B.V. Da Fonseca</i>	
Waterproofing in underground structures with synthetics membranes: the vacuum system, testable and reparable.	235
<i>I.M. Zotti and M. Cunegatti</i>	

Tunnels and underground structures for mining, hydroschemes and storage

Design and repair works after collapse within the Estí Headrace tunnel - Panamá.	239
<i>F.G. Besseghini, D. Vietti and P.F.G. Bertola</i>	
Underground geological storage of natural gas.	240
<i>C.M.A. Cescato and N.C. Ruella</i>	
Geotechnical design and instrumentation of the Palomino hydropower cavern excavation.	241
<i>J.M.G. Duarte, M. Giambastiani and M. Miqueletto</i>	
Final design of Belesar III and Los Peares III hydropower projects. (Galicia, Spain).	242
<i>F.J. Baztán, A. Martín, J.M. Galera, D. Santos and M. Boisán</i>	
The construction of the hydroelectrical project Renace II (Alta Verapaz, Guatemala).	243
<i>J.L. Orgaz, F. Peinado, J.M. Galera, D. Santos, C. Quiroga and S. Espina</i>	
Geotechnical design of large openings for mining operations in Chile.	244
<i>A.R.A. Gomes and J.C.C. Ullloa</i>	
Pressure design in unlined tunnels and shafts.	245
<i>D.T. Belayneh and E. Grøv</i>	
Underground crude oil strategic storage projects in India.	246
<i>O. Sigi, S.K. Mohanty, F. Krenn, C.G. Höfer-Öllinger, B.E. Rao, V.S. Babu, D.M. Kudtarkar, M. Nizalapur and P.S. Padiyar</i>	

Safe mining operation with intelligent roof support system-neuro-fuzzy approach. <i>S.K. Kashyap, A. Sinha and D.R. Parhi</i>	247
Empirical basis for the design of tunnel linings in swelling rock containing anhydrite. <i>K. Kovári and M. Vogelhuber</i>	248
New study to assess the geomechanical behaviour of the expansion of the Rodoretto talc mine. <i>D. Martinelli, D. Peila, F. Monticelli and M. Wurm</i>	249
Design and construction of underground caverns under different geological conditions in the Andean Region. <i>C. Marulanda, R. Gutiérrez and A. Marulanda</i>	250
Induced stress management in underground mining excavations. <i>R.A. Mejibar</i>	251
Factors to the successful construction of underground pumped storage power plants in the Alps. The contractor's view. Linth-Limmern power plant. <i>B. Raderbauer</i>	252
Numerical modeling of hydraulic confinement around crude oil storage cavern in fractured rocks: direct application of DFN concept. <i>M. Javadi, M. Sharifzadeh, K. Shahriar and S. Sayadi</i>	253
On the tunnelling in Slate Formation in Taiwan. <i>C.L. Lee and K.J. Shou</i>	254
Discontinuities on hydrogeology of underground oil storage and hydrodynamic containment. <i>M.K. Song</i>	255
Seismic analysis of shaft and tunnel intersection considering strain-dependent rock mass behaviour. <i>K.I. Song, G.C. Cho and K.Y. Kim</i>	256
Storage of highly compressed gases in underground lined rock caverns - more than 10 years of experience. <i>P. Tengborg, J. Johansson and J.G. Durup</i>	257
Overcoming the geological and design related challenges of the 510 mw hydropower project of Cerro del Águila (Peru). <i>M. Thüring, S.M. Sayah, C. De Pra and A. Gradizzi</i>	258
Feasibility study on the applicability of a TBM for the excavation of the 10 km long Diquís hydroelectric project Headrace tunnel. <i>N.D. Valle and E. Savin</i>	259
Evaluation of blast induced damage in rock mass using sonic velocity measurement. <i>H.K. Verma, N.K. Samadhiya, M. Singh and V.V.R. Prasad</i>	260

Rock tunnelling in South America

- When does brittle failure become violent? Spalling and rockburst characterization for deep tunneling projects. 263
M.S. Diederichs
- Agua Negra Andes crossing. Trimming a long tunnel project to economical feasibility without giving up technical quality. 264
A. Henke, L. Rondi, S. Baldi, E. Güerci and J.E. Marcet
- Simulation of stresses around tunnels from measurements of convergence and overcoring method. 265
E.A. Palma Filho and A.C. Zingano
- Geotechnical characteristics in road tunnels of Sierra Valle Fertil, San Juan - Argentina. 266
P.C. Aceituno Cieri, M. Giambastiani, R.D. Martino

Tunnel operation, safety, maintenance, rehabilitation, renovation and repair

- Rail tunnel enlargement strategies in South Korea. 269
S.K. Ahn, M. Sagong, J.S. Lee, K.C. Lee and J.H. Lee
- Widening the "Montedomini" tunnel in the presence of traffic: the evolution of the "Nazzano" method. 270
G. Lunardi, A. Belfiore, A. Selleri and R. Trapasso
- Cost-effective safety for road tunnels. 271
M.S.G. Bettelini and H. Admiraal
- Ventilation of rail tunnels - state-of-the-art and trends. 272
M.S.G. Bettelini and S. Rigert
- Research situation analysis of operation tunnel lining surface diseases. 273
L. Biao, Q. Wenge, L. Kai, G. Lun
- Application to the reliability index of tunnel maintenance based on field inspection. 274
J.H. Choo, T.J. Lee, T.G. Yoon, Y.S. Shin and I.M. Lee
- Use of 3D scanning technology for automated inspection of tunnels. 275
J. Laurent, R. Fox-Ivey, F.S. Dominguez and J.A.R. Garcia
- Factors affecting operation, maintenance and costs in subsea tunnels. 276
G.S. Gjøerengen
- Deformation mechanism and effect of countermeasure for tunnel under swelling rock condition. 277
N. Isago, K. Kawata, A. Kusaka, D. Awaji and T. Ishimura
- Recovery of collapse and restoration of tunnel belonging to the water supply system. 278
D.F.M. Melo, I.G. Bastos, R.S. Araujo, H.G. Jarrouge Neto and R. Kochen

Durability performance of fiber reinforced shotcrete in aggressive environment. <i>J.P. Kaufmann</i>	279
Evaluation of seismic performance of rapid-transit railway tunnel in use <i>H.K. Kim, T.H. Lee, J.S. and Y.S. Oh</i>	280
Development of performance-based tunnel evaluation methodology and performance evaluation of existing road tunnels. <i>S. Kimura and M. Sugimoto</i>	281
Stability, traffic safety and durability of underground structures during service time guaranteed by engineering inspection and supervision. <i>S. Leppla and R. Katzenbach</i>	282
Impact of water mist fixed fire fighting systems (FFFs) on the safety of users and on the tunnel structure - evaluation based on large scale fire tests. <i>R. Leucker and F. Leismann</i>	283
The inspection, monitoring and diagnosis of tunnels. <i>R.M.F. Malva</i>	284
The scanning of tunnels - the Portuguese experience. <i>R.M.F. Malva and R.J. Wißler</i>	285
Maintenance and measures adopted to extend useful life of tunnels at Tokyo metro. <i>Y. Mutou and S. Matsukawa</i>	286
Large urban tunnels: a proposal for environmental management. <i>J. Miyamoto and J.R. Kós</i>	287
Study on damage to railroad mountain tunnel caused by earthquake and seismic retrofit of Shinkansen tunnel. <i>K. Mizuno, T. Saito, M. Shimizu, T. Suzuki, T. Imai and N. Suzuki</i>	288
Maximizing safety and uptime of an underground structure. <i>G.S. Paese</i>	289
Study on the law of natural light effect on tunnel lighting. <i>B. Liang, G. Pan, H. Luo and Y. Xiao</i>	290
Numerical estimations of heat release from a railcar fire based on varying ventilation speed. <i>W.H. Park, H.B. Kim, C.H. Lee, D.H. Lee, W.S. Jung and S.J. Yang</i>	291
Safety inspections of road tunnels. <i>G. Llopis and F. Portugués</i>	292
Multi-level fuzzy evaluation model for karst highway tunnel safety. <i>J. Rao, H. Fu, Y. Liu and L. Guo</i>	293
Determination of fire load on tunnel lining under event of light rail vehicle fire at Eglinton-Scarborough crosstown twin tunnels project. <i>A. Golpaygan, R. Shobayry and T. Gregor</i>	294

Design and implementation of the control system of the operational ventilation in the Blanka tunnel.	295
<i>J. Šulc, O. Nývlt and L. Ferkl</i>	
Real-time visualization of road tunnel safety status.	296
<i>C. Thienert, S. Spundflasch, A. Lehan, K. Fehren-Schmitz and R. Siebe</i>	
Monitoring system of railway tunnels with wireless sensor network.	297
<i>K. Tsuno, R. Hirata and H. Kamachi</i>	
Long-term deterioration prediction of cut-and-cover tunnels affected by carbonation or chloride attack based on field data.	298
<i>T. Ushida, T. Nakayama, K. Tsuno, S. Yakita, K. Terada and T. Kyoya</i>	
Mobile furnace for determining fire resistance of existing concrete structures.	299
<i>M. Vermeer, L.M. Noordijk and C.B.M. Blom</i>	
Influence about the stiffness ratio of the double-shell lining to the dynamic response of tunnel structure under earthquake.	300
<i>W.P. Xu, K.G. Sun and W.G. Qiu</i>	
Digitalization and application research of the shield tunnel lifecycle information.	301
<i>Z. Zhiyan, B. Yanfeng and W. Gang</i>	
Damage cause and renovation of base structure of a railway tunnel at slightly-dipping interbedding rocks: a case study.	302
<i>L. Wang, X. Xiao, H. Lin and J. Yang</i>	
Electronic inspection system development and application of city road shield tunnel structure.	303
<i>X.Y. Zhao, Z. Zhou, Y.F. Bai and Y.W. Yang</i>	

Risk management, contractual and insurance aspects

Risk analysis - an improvement to tunnel safety design.	307
<i>A.E.P. Brown</i>	
The anatomy of construction contracts.	308
<i>J.C. Bueno</i>	
Reliability analysis for the excavation of University of Chile Station, line 3 of Santiago metro.	309
<i>M.O. Cecilio Jr, L. Valenzuela Palomo, A.P. Villouta R. and A. Negro</i>	
A stochastic method for predicting performance of EPB TBMs working in semi-closed / open mode.	310
<i>H. Copur, H. Aydin, N. Bilgin, C. Balci, D. Tumac and C. Dayanc</i>	
Risk assessment and risk management of underground infrastructure projects.	311
<i>A.P. Flatley, G. Fortuna, G. Stack and I.S. Fogarasi</i>	
Risk sharing in TBM tunnel projects in complex geology.	312
<i>R.G.P. Grandori</i>	

Assessing risks as soon as the preliminary studies: the example of the tunnels of a new railway line in the south of France.	313
<i>E. Humbert, A. Robert, G. Hamaide and A. Prea</i>	
Index for the capacity utilization of linings in tunnels (Cult-I) - a quantified risk tool for design optimization.	314
<i>S. Konstantis, P. Spyridis and A. Gakis</i>	
Proactive risk management - helping to drive down insurance premiums and project costs.	315
<i>B.P. Denney, S. Konstantis and S.R. Tillie</i>	
The NTNU prediction model: a tool for planning and risk management in hard rock TBM tunnelling.	316
<i>F.J. Macias, P.D. Jakobsen, A. Bruland, S. Log and E. Grøv</i>	
Adapting the FIDIC standard forms of contract for underground construction projects.	317
<i>A. Marulanda</i>	
Reliability of face stability in a shallow tunnel using the Caquot's lower bound solution.	318
<i>G.F. Napa-García, A.T. Beck and T.B. Celestino</i>	
Risk analysis applicable to shield TBM tunnels.	319
<i>J.Park, K.C. Hyun, S.W. Lee and I.M. Lee</i>	
General safety management in tunnel construction for the deep tunnel sewerage system (DTSS-phase 1):-Public Utilities Board (PUB) - Republic of Singapore.	320
<i>D.K. Ratty</i>	
Some unusual aspects in the construction management of "La Maddalena" exploratory adit in Italy for the Turin-Lyon HSR project.	321
<i>E. Fornari, P. Gilli, M. Rolando and A. Sorlini</i>	
An analysis of FIDIC Red Book contractual framework applied to underground works.	322
<i>M. Russo</i>	
On the concept of "risk analysis-driven design".	323
<i>G. Russo, P. Grasso, L.P. Verzani and A. Cabaña</i>	
Geotechnical risk management for sprayed concrete lining tunnels in Farringdon Crossrail Station.	324
<i>A. Gakis, P. Salak and A. St.John</i>	
Probabilistic risk assessment of tunnel face stability.	325
<i>M.S. Santos and M.A.A.P. Silva</i>	
Reliability analysis of block fall in unsupported hard rock tunnels.	326
<i>R.M. Soares, D.B. Ribeiro, M.M. Futai and A. Negro</i>	
Behavioral uncertainty for rock tunnels: implications for rockmass definitions or predictions in geotechnical baseline reports.	327
<i>M.C. Van Der Pouw Kraan and M.S. Diederichs</i>	

Study on construction period and cost management in long drill and blast railway tunnel.	328
<i>G. Wang, W. Qiu and K. Liu</i>	

Learning from case histories

Road tunnels in Colombia: past, present and future.	331
<i>J.E. Ardila and A.J. Rodriguez</i>	
Skewed tunnel portal design.	332
<i>M.A. Arias Estrella, J.D. Mojica Barón and J.M. Davila Méndez</i>	
The tunnel Kresna - the longest twin tube road tunnel in Europe will be in Bulgaria!	333
<i>M. Bakos, P. Palocko and I. Snaukova</i>	
Tunneling to the origin of civilization in Istanbul.	334
<i>G. Baykal</i>	
Cost comparisons for metro tunnelling projects in 4No. major world cities.	335
<i>J.F. Benson, N.R. Wightman and A.D. Mackay</i>	
How the complex geology in Turkey affected the performance of different TBMS - lessons learnt.	336
<i>N. Bilgin, H. Copur, C. Balci and F. Aksu</i>	
Factors affecting the performance of a double shield TBM in a very complex geology in Kargi turkey.	337
<i>M. Yurt, A. Ozturk, Z. Arslan, C. Nuhoglu, L. Oystein, E. Erdogan, B. Atlar, Y. Palakci and N. Bilgin</i>	
TBM tunneling by EPB method under shallow soft ground.	338
<i>N. Demir, B. Çakar and A.A. Ramoğlu</i>	
Learned lessons from accidents on underground constructions in Sao Paulo city, Brazil.	339
<i>G.C. Campos, V.L. Galli and W.S. Iyomasa</i>	
Are ground settlements really always permanent? Something strange happens in the soft ground section of the Vedeggio - Cassarate tunnel.	340
<i>G. Como and G. Gubler</i>	
Enhancing EPB shield drives in rock and mixed face conditions in Panama city.	341
<i>M. Comulada and F. Pizzocaro</i>	
Shield urban tunnelling developments applied for the extension of Sao Paulo's metro.	342
<i>M. Comulada and C.H.T. Maia</i>	
Caracas line 5 maximising potential of EPB shield technology in extreme urban conditions.	343
<i>M. Comulada, C. Aguiar and I. Fernandes</i>	
Failure of a D-shaped tunnel.	344
<i>A.K. Dey, P. Giria, S.S. Porwal and T.G. Mandal</i>	
Surface stabilization and settlement mitigation of EPBM excavations for Prague metro.	345
<i>T. Ebermann, M. Kochanek and K. Rössler</i>	
Experience gained at new subway line U5, Berlin - presentation of the TBM tunnel.	346
<i>P. Erdmann, M. Weizenegger and J. Schmeiser</i>	

The underground section of the T6 tramway near Paris. - EPB tunneling with low overburden in an urban area.	347
<i>M. Ferrari, G. Suzac, L. Samama, A. Saitta and N. Gilleron</i>	
The Xicotepec road tunnel collapse in Mexico: an investigation of the causes and the reconstruction project.	348
<i>F.A. Sánchez, J.F. Suárez and V.H. Macedo</i>	
Impacts of railway tunnels, a review of practice and trends.	349
<i>M.G. Francis, E. Hale, B.M. Stewart, C.G. Rawlings and J.J. Carroll</i>	
The construction of the Vivaceta tunnel. (Santiago de Chile).	350
<i>J. Kuster, R. Núñez, D. Santos, E. Chávez, J.M. Galera and G. Ibarra</i>	
Integrated data processing and simulation platform for mechanized tunneling - showcase application on the "Wehrhahn-Linie" project in Düsseldorf.	351
<i>F. Hegemann, M. Galli, S. Schindler, T. Barciaga, A. Alsahly, K. Lehner and C. Koch</i>	
Tunnelling on Legacy Way project.	352
<i>M. Ortu and G. Giacomini</i>	
Maldonado project: construction and performance of two tunnels for flood control in Buenos Aires.	353
<i>O.A. Vardé, G. Dáscoli and R.E. Guidobono</i>	
Preparations for EPB TBM tunnelling through challenging ground conditions.	354
<i>A.S. Ivantchev, A. Lehr and S. Connor</i>	
Los Teques metro line 2, Venezuela - ground treatment for tunnel cavern in graphite schist.	355
<i>A. Koshima, P. Lousada, M. Matsui, M. Duarte and M.R. Pieroni</i>	
Large tunnel sections for urban railways. Special challenges in the design and calculation of the formworks.	356
<i>G. Lanticina, E. Bertino, L. Gazzari and M.A. Da Silva</i>	
The successful use of galvanized rebar for corrosion protection of concrete reinforcement.	357
<i>W.M. Marques</i>	
Line 5 tunnels construction challenges - Metro de Caracas, section Plaza Venezuela - Parque del Este.	358
<i>C. Aguiar, I. Fernandes, W. Guillén, J. Lages and G. Méndez</i>	
Mutual influence of foundation elements and anchor pile design of a top down diaphragm wall tunnel.	359
<i>H. Mortier, S. van Dijk and A.C. Vriend</i>	
Lessons learned from the first NATM tunnel in California, Devil's Slide tunnel.	360
<i>N. Munfah, S. Zlatanovic and H. Sander</i>	
Engineering geological observations during construction of Caldecott 4th tunnel state route 24, San Francisco, California.	361
<i>G. Neuhuber and S. Zaw</i>	

Case study of the deterioration factors of pyroclastic rock and the measurement results of the time dependence deformation of tunnel.	362
<i>K. Okazaki and Y. Ito</i>	
Learned from construction of the 62km tunnel Emisor Oriente in Mexico's challenging and varied ground.	363
<i>R. Gonzalez, A. Olivares and M.A. Aguilar Tellez</i>	
A study of the TBM performance in fault zones and highly fractured rocks.	364
<i>E. Paltrinieri and F. Sandrone</i>	
Delivering a safe integrated SCL design: the challenges and successes of crossrail contract C300/C410.	365
<i>A.M. St.John, A. Pickett, A. Kendall, V.J. Potts and D. McGirr</i>	
Analysis of tunnels using Latin hypercube sampling.	366
<i>J. Pruška and M. Hilar</i>	
New high speed railway tunnel link between Atocha and Chamartín Stations in Madrid (Spain): design of ground treatments to mitigate subsidence's effects and their implementation during construction.	367
<i>A. Cantarero, A. Gómez-Elvira, M.J. Espinosa, P. Ramirez and F.J. García</i>	
Underground structures for Britain's high speed railway - 130km of bored tunnels, 10km of cut-and-cover tunnels and numerous underground box and other structures.	368
<i>C.G. Rawlings, M. Howard, D. Mcfadyean, J. Irwin, T. Smart, J. Kerbey, T. Williamson and J.J. Carroll</i>	
Ground arching induced by the non-uniform ground deformations.	369
<i>Y.E. Roh and S.D. Lee</i>	
TBM excavation of the Frejus safety tunnel through highly deformable schistous rock mass under high rock cover.	370
<i>M. Schivre, A. Bochon, A. Vinnac, P. Ramond, G.W. Bianchi and S. Fuoco</i>	
Performance monitoring for back-analysis of hard rock TBM tunnelling: the case of the Frejus safety tunnel.	371
<i>A. Vinnac, E. Marcucci, M. Schivre, M. Semeraro, E. Chiriotti, P. Ramond and S. Fuoco</i>	
Empirical and statistical models for predicting blast induced ground vibration due to tunnel construction.	372
<i>M. Sepehrmanesh and V. Nasri</i>	
Key aspects of tunneling in tropical residual soil.	373
<i>I.J.F. Teixeira, M.A.A.P. Silva, G. Aguiar, F. Di Bruno, H.C. Rocha and D.S. Junior</i>	
Logistics of limited space urban tunneling at Singapore's mega metro.	374
<i>S. Smading</i>	
Assessment of tunnel stability with geotechnical monitoring.	375
<i>G. Güngör, A.E. Şirin, S. Kiziroglu, H.D. Altuntas, A. Durukan and T. Solak</i>	

Solution for the conclusion of the Mackenzie access in Sao Paulo line 4 subway. <i>B. Celada, F. Abamonte, P. Varona, R. Martinati, J. Mauro and H. Rocha</i>	376
Inspection and rehabilitation of Cerro Azul tunnel (Ecuador). <i>C. Bernal, J. Cevallos, B. Celada and I. Tardáguila</i>	377
TBM performance prediction in rock-soil interface mixed ground. <i>Á. Tóth</i>	378
Porto Maravilha project - infrastructure works. <i>M. Waimberg, F.R. Stucchi, F.P. De Barros, O. Marchetti, W. Bilfinger and J. Takahashi</i>	379
Raising EPB performance in metro-sized machines. <i>J. Roby and D. Willis</i>	380
Methods for reducing contamination risk of earth containing heavy metals from tunnel excavation. <i>M. Yamawaki, A. Ishida and M. Nakata</i>	381
A case study on construction method of four-line tunnel in weak rock. <i>H.J. Zhang, W.G. Qiu, G. Huang and S. Man</i>	382
Comparison of estimated and actual measured face pressure in EPB-TBM tunnelling. <i>M. Zoorabadi, S. Saydam, W. Timms, B. Hebblewhite and P. Hagan</i>	383
Author index	385