


GEOLOGICAL STUDIES FOR THE PLANNING
AND CONSTRUCTION OF TUMUT 2 UNDERGROUND
POWER STATION

By David H. Stapledon, B.Sc.
Engineering Geologist, Snowy Mountains
Hydro-Electric Authority, Australia.

Thesis for the Degree of
Master of Science, submitted
to the University of Adelaide
Economic Geology Department.

This Thesis is submitted with the kind permission of the Snowy
Mountains Hydro-Electric Authority. The views expressed are
those of the Author, and not necessarily those of the Authority.

AUTHOR'S STATEMENT

This thesis contains no material previously submitted by me for a degree at any University.

To the best of my knowledge it contains no material previously written or published by another person, except when due reference is made in the text.

D.H. Stapledon

22nd August, 1961.

TABLE OF CONTENTS

	<u>Page</u>
SUMMARY	2
INTRODUCTION	3
ACKNOWLEDGEMENTS	5
SCOPE OF GEOLOGICAL WORK	5
REGIONAL GEOLOGY	6
Snowy Mountains	6
Tumut 2 Area	7
Rock Types and Their Occurrence	7
Geological Structure	8
PRELIMINARY INVESTIGATIONS AND SITE SELECTION	9
DESIGN	12
Preliminary Layout of the Power Station	12
Objectives of Geological Work	13
Detailed Exploration	14
Exploratory Tunnel	16
Detailed Geology from Design Stage Work	17
Rock Types	17
Jointing	18
Minor Faults	19
Final Layout of the Power Station	21
Orientation of the Machine Hall	21
Prediction of Rock Behaviour	22
Application of Rock Behaviour Studies	25
Groundwater Observations	26
Concrete Aggregates	31
CONSTRUCTION	32
Scope and Objectives of Geological Work	32
Geological Logging	33
Geology of the Completed Excavations	35
Granitic Rocks	37
Primary Structures in the Granitic Rocks	38
Porphyry Dykes	39
Primary Structures in the Porphyry Dykes	40
Dolerite Dykes	41


CONSTRUCTION (cont.)

	<u>Page</u>
Geological Structures	41
Set (i) Structures	42
Set (ii) Structures	44
Age Relationships	47
Groundwater Inflows During Construction	48
Excavation	48
Machine Hall Roof	49
Deepening of Machine Hall to R.L. 1800	53
Completion of the Excavation	58
DISCUSSION	61
CONCLUSION	65
REFERENCES	68
APPENDIX I. DESCRIPTIONS OF MAIN ROCK TYPES	71
APPENDIX II. PHYSICAL PROPERTIES OF ROCKS	73
APPENDIX III. ROCK BOLT SUPPORT AT THE POWER STATION	77

ILLUSTRATIONS

<u>Figure</u>	<u>Title</u>
1	Location and Project Layout
2	Regional Geology
3	Tumut 2 Power Station, Surface Geology
4	Sections showing Geology and Groundwater Observations
5	Design Stage Geological Investigations
6	Typical Summarized Logs of Diamond Drill Holes
7	Rock Behaviour
8	Geology of Completed Excavation
9	Control Building Access Gallery and Machine Hall Crown Drive, Geological Log, Sheet 1.
10	Machine Hall Roof, Geological Log.

ILLUSTRATIONS (Cont.)

<u>Figure</u>	<u>Title</u>
11	Machine Hall Upstream Wall, Geological Log.
12	Machine Hall Downstream Wall, Geological Log.
13	(1) Line Wall; (20) Line Wall; Workshop. Geological Log.

PLATES

1	View of Tumut 2 Power Station site, looking north along the valley of the Tumut River.
2	Painted cardboard model, used during design stage exploration for Tumut 2 Power Station.
3	Drill Holes 5703 and 5706, sealed off by means of rubber packers and fitted with valves and pressure gauges.
4	Core from Drill Hole 5704 between 210 and 350 feet.
5	Schlieren in Happy Valley Granite near its contact with Boomerang Creek Granitic Gneiss, exposed in the Tailwater Tunnel.
6	Intrusive contact between porphyry dyke and Happy Valley Granite, exposed in Penstock Tunnel No. 6.
7	Face of typical slickensided joint in granitic gneiss.
8	Typical joints in a porphyry dyke.
9	Relative movement of adjacent joint blocks in granite, indicated by the displacement of a xenolith.
10	Relative movement of adjacent joint blocks in granitic gneiss, indicated by the 0.5 to 0.75 inch displacement of a prominent slickensided joint.

PLATES (Cont.)

- 11 Sheared zone in granitic gneiss, exposed in wall of the Transformer Hall.
- 12 Intersection of three crushed seams, ranging from 0.1 to 0.5 in., exposed in Tumut 2 Tailwater Tunnel.
- 13 Tumut 2, Excavation of Machine Hall.
- 14 Excavation of Machine Hall (continued).
- 15 Granite in the central portion of the Machine Hall downstream wall, showing breakage along line-drill holes and across the rock fabric.
- 16 Granitic gneiss at the Control Building end of the downstream wall. The rock has broken along joints and minor faults.
- 17 Crack open as much as 0.05 inch developed in the reinforced concrete collar of Penstock Tunnel No. 6, during excavation of the Machine Hall.

TABLES

<u>Table No.</u>	<u>Title</u>	<u>Page</u>
1	Primary Compressive Stresses at Tumut 2 Power Station Site	24
2	Weathering Products of Granitic Rocks	36
3	Rock Condition Classification	37