

ATTACHMENT I G1

**DETAILED DESIGN REPORT FOR AN OPERATION PHASE PANEL
CLOSURE SYSTEM**

Adapted from DOE/WIPP 96-2150

(This page intentionally blank)

ATTACHMENT-1G1

**DETAILED DESIGN REPORT FOR AN OPERATION PHASE PANEL
CLOSURE SYSTEM**

TABLE OF CONTENTS

Executive Summary 1

1.0 Introduction 5

 1.1 Scope 5

 1.2 Design Classification 6

 1.3 Regulatory Requirements..... 6

 1.3.1 Resource Conservation and Recovery Act (40 CFR §264 and §270)..... 6

 1.3.2 Protection of the Environment and Human Health 6

 1.3.3 Closure Requirements 20.4.1.500 NMAC 7

 1.3.4 Mining Safety and Health Administration 7

 1.4 Report Organization 7

2.0 Design Evaluations 8

3.0 Design Description 9

 3.1 Design Concept..... 9

 3.2 Design Options..... 9

 3.3 Design Components..... 10

 3.3.1 Concrete Barrier 10

 3.3.2 Explosion- and Construction-Isolation Walls 11

 3.3.3 Interface Grouting..... 11

 3.4 Panel-Closure System Construction..... 11

4.0 Design Calculations 13

5.0 Technical Specifications..... 14

6.0 Drawings 15

7.0 Conclusions..... 16

8.0 References..... 22

- *Appendix A—Derivation of Relationships for the Air-Flow Models
- *Appendix B—Calculations in Support of Panel Gas Pressurization Due to Creep Closure
- *Appendix C—FLAC Modeling of the Panel Closure System
- *Appendix D—Brine/Cement Interactions
- *Appendix E—Previous Studies of Panel-Closure System Materials
- *Appendix F—Heat Transfer Model, Derivation Methane Explosion
- | Appendix ~~1~~ G 1-G—Technical Specifications
- | Appendix ~~1~~ G 1-H—Design Drawings

*Appendices A through F are not included in the Permit.

LIST OF TABLES

Table	Title
Table G1-1	Constructability Design Calculations Index
Table G1-2	Technical Specifications for the WIPP Panel-Closure System
Table G1-3	Panel-Closure System Drawings
Table G1-4	Compliance of the Design with the Design Requirements

LIST OF FIGURES

Figure	Title
Figure G1-1	Typical Facilities—Typical Disposal Panel
Figure G1-2	Main Barrier with Wall Combinations
Figure G1-3	Design Process for the Panel-Closure System
Figure G1-4	Design Classification of the Panel-Closure System
Figure G1-5	Concrete Barrier with DRZ Removal
Figure G1-6	Explosion-Isolation Wall
Figure G1-7	Grouting Details

LIST OF ABBREVIATIONS/ACRONYMS

ACI	American Concrete Institute
AISC	American Institute for Steel Construction
*CFR	Code of Federal Regulations
cm	centimeter
°C	degrees celsius
°F	degrees Fahrenheit
DOE	U.S. Department of Energy
DRZ	disturbed rock zone
EEP	Excavation Effects Program
ESC	expansive salt-saturated concrete
FLAC	Fast Lagrangian Analysis of Continua
ft	foot (feet)
GPR	ground-penetrating radar
Kips	1,000 pounds
m	meter(s)
MB 139	Marker Bed 139
MOC	Management and Operating Contractor (Permit Condition I.D.3 <u>Section 1.5.3</u>)
MPa	megapascal(s)
MSHA	Mine Safety and Health Administration
NMAC	New Mexico Administrative Code
NMED	New Mexico Environment Department
NaCl	sodium chloride
NMVP	no-migration variance petition
psi	pound(s) per square inch
RCRA	Resource Conservation and Recovery Act
SMC	Salado Mass Concrete
TRU	transuranic
VOC	volatile organic compound(s)
WIPP	Waste Isolation Pilot Plant

1 system promulgated by RCRA and the Mine Health and Safety Administration (**MSHA**). The
2 design uses common construction practices according to existing standards.

3 **Background.** The engineering design considers a range of expected subsurface conditions at
4 the location of a panel-closure system. The geology is predominantly halite with interbedded
5 anhydrite at the repository horizon. During the operational period, the panel-closure system
6 would be subject to creep from the surrounding host rock that contains trace amounts of brine.

7 During the conceptual design stage, two air-flow models were evaluated: (1) unrestricted flow
8 and (2) restricted flow through the panel-closure system. The “unrestricted” air flow model is
9 defined as a model in which the gas pressure that develops is at or very near atmospheric
10 pressure such that there exists no back pressure in the disposal areas. Flow is unrestricted in
11 this model. The “restricted” air flow model is defined as a model in which the back pressure in
12 the waste emplacement panels develops due to the restriction of flow through the barrier, and
13 the surrounding disturbed rock zone. The analysis was based on an assumed gas generation
14 rate of 8,200 moles per panel per year (0.1 moles per drum per year) due to microbial
15 degradation, an expected volumetric closure rate of 28,000 cubic feet (800 cubic meters) per
16 year due to salt creep, the expected headspace concentration for a series of nine VOCs, and
17 the expected air dispersion from the exhaust shaft to the WIPP site boundary. The analysis
18 indicated that the panel-closure system would limit the concentration of each VOC at the WIPP
19 site boundary to a small fraction of the health-based exposure limits during the operational
20 period.

21 **Alternate Designs.** Various options were evaluated considering active systems, passive
22 systems, and composite systems. Consideration of the aforementioned factors led to the
23 selection of a passive panel-closure system consisting of an enlarged tapered concrete barrier
24 which will be grouted at the interface and an explosion-isolation wall. This system provides
25 flexibility for a range of ground conditions likely to be encountered in the underground
26 repository. No other special requirements for engineered components beyond the normal
27 requirements for fire suppression and methane explosion or deflagration containment exist for
28 the panel-closure system during the operational period.

29 The panel-closure system design incorporates mitigative measures to address the treatment of
30 fractures and therefore minimizes the potential migration of contaminants. The design includes
31 excavating the disturbed rock zone (**DRZ**) and emplacing an enlarged concrete barrier.

32 To be effective, the excavation and installation of the panel-closure system must be completed
33 within a short time frame to minimize disturbance to the surrounding salt. A rigid concrete barrier
34 will promote interface stress buildup, as fractures are expected to heal with time. For this
35 purpose, the main concrete barrier would be tapered to reduce shear stress and to increase
36 compressive stress along the interface zone.

37 **Design Classification.** Procedure WP 09-CN3023 (Westinghouse, 1995a) was used to
38 establish a design classification for the panel-closure system. It uses a decision-flow-logic
39 process to designate the panel-closure system as a Class IIIB structure. This is because during
40 the methane explosion the concrete barrier would not fail.

41 **Design Evaluations.** To investigate several key design issues, design evaluations were
42 performed. These design evaluations can be divided into those that satisfy (1) the operational
43 requirements of the system and (2) the structural and material requirements of the system.

1 The conclusions reached from the evaluations addressing the operational requirements are as
2 follows:

- 3 • Based on an air-flow model used to predict the mass flow rate of carbon tetrachloride
4 through the panel-closure system for the alternatives, the air-flow analysis suggests
5 that the fully enlarged barrier provides the highest protection for restricting VOCs
6 during the operational period of 35 years.
- 7 • Results of the Fast Lagrangian Analysis of Continua (**FLAC**) analyses show that the
8 recommended enlarged configuration is a circular rib-segment excavated to Clay G
9 and under MB 139. Interface grouting would be performed at the upper boundary of
10 the concrete barrier.
- 11 • The results of the transverse plane-strain models show that higher stresses would
12 form in MB 139 following excavation, but that after installation of the panel-closure
13 system, the barrier confinement will result in an increase in barrier-confining stress and
14 a reduction in shear stress. The main concrete barrier would provide substantial
15 uniform confining stresses as the barrier is subjected to secondary salt creep.
- 16 • The removal of the fractured salt prior to installation of the main concrete barrier would
17 reduce the potential for flexure. The fracturing of MB 139 and the attendant fracturing
18 of the floor could reduce structural load resistance (structural stiffness), which could
19 initially result in barrier flexure and shear. With the removal of MB 139, the fractured
20 salt stiffens the surrounding rock and results in the development of more uniform
21 compression.
- 22 • The trade-off study also showed that a panel-closure system with an enlarged
23 concrete barrier with the removal of the fractured salt roof and anhydrite in the floor
24 was found to be the most protective.

25 The conclusions reached from the design evaluations addressing the structural and material
26 requirements of the panel-closure system are as follows:

- 27 • Existing information on the heat of hydration of the concrete supports placing concrete
28 with a low cement content to reduce the temperature rise associated with hydration.
29 Plasticizers might be used to achieve the required slump at the required strength. A
30 thermal analysis, coupled with a salt creep analysis, suggests installation of the
31 enlarged barrier at or below ambient temperatures to adequately control hydration
32 temperatures.
- 33 • In addition to installation at or below ambient temperatures, the concrete used in the
34 main barrier would exhibit the following:
 - 35 – An 8 inch (0.2 meter) slump after 3 hours of intermittent mixing
 - 36 – A less-than-25-degree Fahrenheit heat rise prior to installation
 - 37 – An unconfined compressive strength of 4,000 pounds per square inch (psi) (28
38 megapascals [MPa]) after 28 days

- 1 - Volume stability
- 2 - Minimal entrained air.
- 3 • The trace amounts of brine from the salt at the repository horizon will not degrade the
- 4 main concrete barrier for at least 35 years.
- 5 • In 20 years, the open passage above the waste stack would be reduced in size.
- 6 Further, rooms with bulkheads at each end would be isolated in the panel. It is unlikely
- 7 that a long passage with an open geometry would exist; therefore, the dynamic
- 8 analysis considered a deflagration with a peak explosive pressure of 240 psi
- 9 (1.7 MPa).
- 10 • The heat-transfer analysis shows that elevated temperatures would occur within the
- 11 salt and the explosion-isolation wall; however, the elevated temperatures will be
- 12 isolated by the panel-closure system. Temperature gradients will not significantly affect
- 13 the stability of the wall.
- 14 • The fractures in the roof and floor could be affected by expanding gas products
- 15 reaching pressures on the order of 240 psi (1.7 MPa). Because the peak internal
- 16 pressure from the deflagration is only one fifth of the pressure, fractures could not
- 17 propagate beyond the barrier.

18 A composite system is selected for the design with various components to provide flexibility.
19 These design options are described below.

20 | **Design Options.** Figure 4-G1-2 illustrates the options developed to satisfy the requirements for
21 the panel-closure system. The basis for selecting an option depends on conditions at the panel-
22 closure system locations as would be documented by future subsurface investigations. As noted
23 earlier, Option D is the only option approved for construction as part of the facility permit issued
24 by the NMED.

25 While no specific requirements exist for barricading inactive waste areas under the MSHA, their
26 intent is to safely isolate these abandoned areas from active workings using barricades of
27 “substantial construction.” A previous analysis (DOE, 1995) examined the issue of methane gas
28 generation from transuranic waste and the potential consequence in closed areas. The principal
29 concern is whether an explosive mixture of methane with an ignition source would result in
30 deflagration. A concrete block wall of sufficient thickness will be used to resist dynamic and salt
31 creep loads.

32 It was shown (DOE, 1995) that an explosive atmosphere may exist after approximately
33 20 years.

34 **Design Components.** The enlarged concrete barrier location within the air-intake and air-
35 exhaust drifts will be determined following observation of subsurface conditions. The enlarged
36 concrete barrier will be composed of salt-saturated Salado Mass Concrete with sufficient
37 unconfined compressive strength. The barrier will consist of a circular rib segment excavated
38 into the surrounding salt where the central portion of the barrier will extend just beyond Clay G
39 and MB 139. FLAC analyses showed that plain concrete will develop adequate confined
40 compressive strength.

1 The enlarged concrete barrier will be placed in four cells, with construction joints formed
2 perpendicular to the direction of potential air flow. The concrete will be placed through 6-inch
3 (15.2 centimeter) diameter steel pipes and will be vibrated from outside the formwork. The
4 formwork is designed to withstand the hydrostatic loads that would occur during installation with
5 minimal bracing onto exposed salt surfaces. This will be accomplished by a series of steel
6 plates that are stiffened by angle iron, with load reactions carried by spacer rods. Some exterior
7 bracing will be required when the concrete is poured into the first cell at the location for the
8 enlarged concrete barrier. All structural steel will be American Society of Testing and Materials
9 [grade] A36 in conformance with the latest standards specified by the American Institute for
10 Steel Construction. After concrete placement, the formwork will be left in place and will stiffen
11 the enlarged concrete barrier if nonuniform reactive loadings should occur after panel closure.

12 After completion of the enlarged concrete barrier installation, it will be grouted through a series
13 of grout supply and air return lines that terminate in grout boxes. The boxes will be mounted
14 near the top of the barrier. The grout will be injected through one set of lines and returned
15 through a second set of air lines.

16 An explosion-isolation wall, constructed with concrete-blocks, will mitigate the effects of a
17 methane explosion. The explosion-isolation wall would consist of 3,500 psi (24 MPa) concrete
18 blocks mortared together with a bonding agent. The concrete-block wall design complies with
19 MSHA requirements, because it consists of noncombustible materials of "substantial
20 construction." The concrete-block walls will be keyed into the salt. For the WIPP, an explosion-
21 isolation wall is designed to resist loading from salt creep.

22 The compliance of the detailed design was evaluated against the design requirements
23 established for the panel-closure system. The design complies with all aspects of the design
24 basis established for the panel-closure system.

25 1.0 Introduction

26 The Waste Isolation Pilot Plant (**WIPP**) repository, a U.S. Department of Energy (**DOE**) research
27 facility located near Carlsbad, New Mexico, is approximately 2,150 feet (ft) (655 meters [m])
28 below the surface, in the Salado Formation. The WIPP facility consists of a northern
29 experimental area, a shaft-pillar area, and a waste-emplacement area. The WIPP facility will be
30 used to dispose transuranic (**TRU**) mixed waste.

31 One important aspect of future repository operations at the WIPP is the activities associated
32 with closure of waste-emplacement panels. Each panel consists of air-intake and air-exhaust
33 drifts, panel-access drifts, and seven rooms (Figure 1-G1-1). After completion of waste-
34 emplacement activities, each panel will be closed, while waste emplacement may be occurring
35 in the other panel(s). The closure of individual panels during the operational period will be
36 conducted in compliance with project-specific health, safety, and environmental performance
37 criteria.

38 1.1 Scope

39 This report provides information on the detailed design and material engineering specifications
40 for the construction, installation, and interface grouting associated with a panel-closure system
41 for a minimum operational period of 35 years. The panel-closure system design provides
42 assurance that the limit for the migration of volatile organic compounds (**VOC**) will be met at the

1 point of compliance, the WIPP site boundary. This assurance is obtained through the inherent
2 flexibility of the panel closure system. The panel-closure system will be located in the air-intake
3 and air-exhaust drifts to each panel (Figure 1-G1-1). The panel-closure system design maintains
4 its intended functional requirements under loads generated from salt creep, internal panel
5 pressure, and a postulated methane explosion. The design complies with regulatory
6 requirements for a panel-closure system promulgated by the Resource Conservation and
7 Recovery Act (RCRA) and Mine Safety and Health Administration (MSHA) (see citations in
8 Section 1.3 below).

9 Figure 1-G1-3 illustrates the design process used for preparing the detailed design. The design
10 process commenced with the evaluation of the performance requirements of the panel-closure
11 system through review of the work performed in developing the conceptual design and the
12 "Underground Hazardous Waste Management Unit Closure Criteria for the Waste Isolation Pilot
13 Plant Operation Phase" (Westinghouse, 1995b). The various design evaluations were
14 performed to address specific design-implementation issues identified by the project. The
15 results of these design evaluations are presented in this report.

16 1.2 Design Classification

17 Procedure WP 09-CN3023 (Westinghouse, 1995a) was used to establish a design classification
18 for the panel-closure system. The design classification for the panel-closure system evolved
19 from addressing the short-term operational issues regarding the reduction of VOC migration.
20 Figure 1-G1-4 shows the decision flow logic process used to designate the panel-closure system
21 as a Class IIIB structure.

22 1.3 Regulatory Requirements

23 The following subsections discuss the regulatory requirements specified in RCRA and MSHA for
24 the panel-closure system.

25 1.3.1 Resource Conservation and Recovery Act (40 CFR §264 and §270)

26 In accordance with 20.4.1.500 NMAC, incorporating Title 40, Code of Federal Regulations
27 (CFR), Part 264, Subpart X (40 CFR §264, Subpart X), "Miscellaneous Units," and 20.4.1.900
28 NMAC, incorporating 40 CFR §270.23, "Specific Part B Information Requirements for
29 Miscellaneous Units," a RCRA Part B permit application has been submitted for the WIPP
30 facility.

31 1.3.2 Protection of the Environment and Human Health

32 The WIPP RCRA Part B permit application indicates that VOCs must not exceed health-based
33 standards beyond the WIPP site boundary. Worker exposure to VOCs, and VOC emissions to
34 non-waste workers or to the nearest resident will not pose greater than a 10^{-6} excess cancer risk
35 in order to meet health-based standards. The panel-closure system design incorporates
36 measures to mitigate VOC migration for compliance with these standards.

1 1.3.3 Closure Requirements ~~(20.4.1.500 NMAC-New Mexico Administrative Code 4.1.~~
2 ~~Subpart V)~~

3 The Permittees will notify the Secretary of the New Mexico Environment Department in writing
4 at least 60 days prior to the date on which partial and final closure activities are scheduled to
5 begin.

6 1.3.4 Mining Safety and Health Administration

7 The significance of small natural-gas occurrences within the WIPP repository is within the
8 classification of Category IV for natural gas under the MSHA (30 CFR 57, Subpart T) (MSHA,
9 1987). These regulations include the hazards of methane gas and volatile dust. Category IV
10 “applies to mines in which non-combustible ore is extracted and which liberate a concentration
11 of methane that is not explosive nor capable of forming explosive mixtures with air based on the
12 history of the mine or the geological area in which the mine is located.” For “barriers and
13 stoppings,” the regulations provide for noncombustible materials (where appropriate) for the
14 specific mine category and require that “barriers and stoppings” be of “substantial construction.”
15 Substantial construction implies construction of such strength, material, and workmanship that
16 the barrier could withstand air blasts, methane detonation or deflagration, blasting shock, and
17 ground movement expected in the mining environment.

18 1.4 Report Organization

19 This report presents the engineering package for the detailed design of the panel-closure
20 system. Chapter 2.0 presents the design evaluations. Chapter 3.0 describes the design and
21 Chapter 4.0 presents the Constructability Design Calculations Index. Chapter 5.0 shows the
22 technical specifications. Chapter 6.0 presents the design drawings. The conclusions are
23 presented in Chapter 7.0 and the references presented in Chapter 8.0. Appendices to this report
24 provide detailed information to support the information contained in Chapters 2.0 through 7.0 of
25 this report.

1 2.0 Design Evaluations

2 This chapter in the Part B permit application presented the results of the various design
3 evaluations that support the panel-closure system: (1) analyses addressing the operational
4 requirements, and (2) analyses addressing the structural and material requirements. These
5 evaluations were important in demonstrating that the panel closures will adequately restrict
6 releases of VOCs and will be structurally stable during the operations phase of the WIPP.
7 However, these evaluations are not necessary as part of the facility permit and have been
8 deleted from this edited document.

1 3.0 Design Description

2 This chapter presents the final design selected from the evaluations performed in the previous
3 chapter. It presents design modifications to cover a range of conditions that may be
4 encountered in the underground and describes the design components for the panel-closure
5 system. Finally, information is presented on the proposed construction for the panel-closure
6 system.

7 3.1 Design Concept

8 The composite panel-closure system proposed in the permit application included (1) a standard
9 concrete barrier, rectangular in shape, or (2) an enlarged tapered concrete barrier. Options (1)
10 and (2) were both proposed to be grouted along the interface and may contain explosion- or
11 construction-isolation walls. Figure ~~I~~ G1-2 illustrates these design components. The construction
12 methods and materials to be used to implement the design have been proven in previous
13 mining and construction projects. The standard concrete barrier without DRZ removal was
14 intended to apply to future panel air-intake and air-exhaust drifts where the time duration
15 between excavation and barrier emplacement is short. The enlarged concrete barrier with DRZ
16 removal and explosion-isolation wall is the only option approved in the RCRA facility Permit.
17 The design concept for the enlarged concrete barrier incorporates:

- 18 • A concrete barrier that is tapered to promote the rapid stress buildup on the host rock.
19 The stiffness was selected to provide rapid buildup of compressive stress and
20 reduction in shear stress in the host rock.
- 21 • The enlarged barrier requires DRZ removal just beyond Clay G and MB 139, and to a
22 corresponding distance in the ribs to keep the tapered shape approximately spherical.
23 The design includes DRZ removal and thereby limits VOC flow through the panel-
24 closure system.
- 25 • The design of the approved panel-closure system includes an explosion-isolation wall
26 designed to provide strength and deformational serviceability during the operational
27 period. The length was selected to assure that uniform compression develops over a
28 substantial portion of the structure and that end-shear loading that might result in
29 fracturing of salt into the back is reduced.

30 3.2 Design Options

31 The design options consist of the following:

- 32 • An enlarged concrete barrier with the DRZ removed and a construction-isolation wall
- 33 • An enlarged concrete barrier with the DRZ removed and an explosion-isolation wall
34 (This is the only option approved in the RCRA facility Permit.)
- 35 • A rectangular concrete barrier without the DRZ removed and a construction-isolation
36 wall
- 37 • A rectangular concrete barrier without the DRZ removed and an explosion-isolation
38 wall.

1 In each case, interface grouting will be used for the upper barrier/salt interface to compensate
2 for any void space between the top of the barrier and the salt. The process for selecting these
3 options was proposed to depend on the subsurface conditions at the panel-closure system
4 locations described in the following subsections.

5 Observation boreholes will be drilled into the roof or floor of the new air-intake and air-exhaust
6 drifts and will be used for observation of fractures and bed separation. Observations can be
7 made in the boreholes using a small video camera, or a scratch rod. A scratch rod survey will be
8 performed in accordance with the current Excavation Effects Program (**EEP**) procedure.

9 The EEP was initiated in 1986 with the occurrence of fractures in Site and Preliminary Design
10 Validation Room 3. The purpose of the EEP is to study fractures that develop as a result of
11 underground excavation at the WIPP and to monitor those fractures. Borehole inspections have
12 been successful for determining the fracturing and bed separation in the host rock. These
13 inspections have been performed since 1983 (Francke and Terrill, 1993). This technique in
14 addition to the above will be used to determine the optimum location for the panel-closure
15 system.

16 Since the enlarged barrier is required to be constructed for all panel closures, the proposed
17 DRZ investigations are not required as part of the RCRA facility Permit.

18 3.3 Design Components

19 The following subsections present system and components design features.

20 3.3.1 Concrete Barrier

21 The enlarged concrete barrier consists of Salado Mass Concrete, with sufficient unconfined
22 compressive strength and with an approximately circular cross-section excavated into the salt
23 over the central portion of the barrier (Figure 4G1-5). The enlarged concrete barrier will be
24 located at the optimum locations in the air-intake and air-exhaust drifts with the central portion
25 extending just beyond Clay G and MB 139.

26 The enlarged concrete barrier will be placed in four cells, with construction joints perpendicular
27 to the direction of potential air flow. The concrete strength will be selected according to the
28 standards specified by the latest edition of the ACI code for plain concrete. The concrete will be
29 placed through 6-inch- (15-cm)-diameter steel pipes and vibrated from outside the formwork.
30 The formwork is designed to withstand the hydrostatic loads during construction, with minimal
31 bracing onto exposed salt surfaces. This will be accomplished by placing a series of steel plates
32 that are stiffened by angle iron, with load reactions carried by spacer rods. The spacer rods will
33 be staggered to reduce potential flow along the rod surfaces through the barrier. Some exterior
34 bracing will be required when the first cell is poured. All structural steel will be ASTM A36, with
35 detailing, fabrication, and erection of structural steel in conformance with the latest edition of the
36 AISC steel manual (AISC, 1989). After concrete placement, the formwork will be left in place.

37 The above design is for the most severe conditions expected to be encountered at the WIPP.

1 3.3.2 Explosion- and Construction-Isolation Walls

2 An explosion-isolation wall, consisting of concrete-blocks, will mitigate the effects of a
3 postulated methane explosion. The explosion-isolation wall consists of 3,500-psi (24-MPa)
4 concrete blocks mortared together with cement (Figure 4G1-6).

5 The concrete block wall design complies with MSHA requirements (MSHA, 1987) because it
6 uses incombustible materials of substantial construction. The explosion-isolation wall will be
7 placed into the salt for support. The explosion-isolation walls are designed to resist creep
8 loading from salt deformation. In the absence of the postulated methane explosion, the design
9 was proposed to be simplified to a construction-isolation wall. The construction-isolation wall
10 design provides temporary isolation during the time the main concrete barrier is being
11 constructed. The construction-isolation wall was not approved as part of the RCRA facility
12 Permit.

13 3.3.3 Interface Grouting

14 After construction of the main concrete barrier, the interface between the main concrete barrier
15 and the salt will be grouted through a series of grout-supply and air-return lines that will
16 terminate in grout distribution collection boxes. The openings in these boxes will be protected
17 during concrete placement (Figure 4G1-7). The grout boxes will be mounted near the top of the
18 barrier. The grout will be injected through one distribution system, with air and return grout
19 flowing through a second distribution system.

20 3.4 Panel-Closure System Construction

21 The construction methods and materials to be used to implement the design have been proven
22 in previous mining and construction projects. The design uses common construction practices
23 according to existing standards. The proposed construction sequence follows completion of the
24 waste-emplacement activities in each panel: (1) Perform subsurface exploration to determine
25 the optimum location for the panel closure system, (2) select the appropriate design option for
26 the location, (3) prepare surfaces for the construction- or explosion-isolation walls, (4) install
27 these walls, (5) excavate for the enlarged concrete barrier (if required), (6) install concrete
28 formwork, (7) emplace concrete for the first cell, (8) grout the completed cell, and (9) install
29 subsequent formwork, concrete and grout until completion of the enlarged concrete barrier.
30 (Step 2 above is not required as part of the RCRA facility Permit, because there are no design
31 options to choose between.)

32 The explosion-isolation wall will be located approximately 30 feet from the main concrete
33 barrier. The host rock will be excavated 6 inches (15 cms) around the entire perimeter prior to
34 installing the explosion-isolation wall. The surface preparation will produce a level surface for
35 placing the first layer of concrete blocks. Excavation may be performed by either mechanical or
36 manual means.

37 Excavation for the enlarged concrete barrier will be performed using mechanical means, such
38 as a cutting head on a suitable boom. The existing roadheader at the main barrier location in
39 each drift is capable of excavating the back and the portions of the ribs above the floor level.
40 Some manual excavation may be required in this situation as well. If mechanical means are not
41 available, drilling boreholes and an expansive agent can be used to fragment the rock
42 (Fernandez et al., 1989). Excavation will follow the lines and grades established for the design.

1 The roof will be excavated to just above Clay G and then the floor to just below MB 139 to
2 remove the DRZ. The tolerances for the enlarged concrete-barrier excavation are +6 to 0 inches
3 (+15 to 0 cm). In addition, loose or spalling rock from the excavation surface will be removed to
4 provide an appropriate surface abutting the enlarged concrete barrier. The excavations will be
5 performed according to approved ground control plans.

6 Following completion of the roof excavation for the enlarged barrier, the floor will be excavated.
7 If mechanical means are not available, drilling boreholes and using an expansive agent to
8 fragment the rock (Fernandez et al., 1989) is a method that can be used. Expansive agents
9 would load the rock salt and anhydrite, producing localized tensile fracturing in a controlled
10 manner, to produce a sound surface.

11 A batch plant at the surface or underground will be prepared for batching, mixing, and delivering
12 the concrete to the underground in sufficient quantity to complete placement of the concrete
13 within one form cell. The placement of concrete will be continuous until completion, with a time
14 for completing one section not to exceed 10 hours, allowing an additional 2 hours for cleanup of
15 equipment.

16 Pumping equipment suitable for placing the concrete into the forms will be provided at the main
17 concrete barrier location. After transporting, and prior to pumping, the concrete will be remixed
18 to compensate for segregation of aggregate during transport. Batch concrete will be checked at
19 the surface at the time of mixing and again at the point of transfer to the pump for slump and
20 temperature. Admixtures may be added at the remix stage in accordance with the batch design.

1 4.0 Design Calculations

2 Table 4G1-1 summarizes calculations to support the construction details for an explosion-
3 isolation wall, construction-isolation wall, and structural steel formwork for concrete barriers up
4 to 29-ft high. The codes for the explosion-isolation and construction-isolation wall are specified
5 by the Uniform Building Code (International Conference of Building Officials, 1994), with related
6 seismic design requirements. The external loads for the solid block wall are as developed in the
7 methane-explosion and fracture propagation design evaluations.

8 **Table 4G1-1**
9 **Constructability Design Calculations Index**

Section	Design Area	Category
1.0	Explosion-isolation wall	W
2.0	Explosion-isolation wall seismic check	S
3.0	Formwork design	F

10 The structural formwork for all cells is designed in accordance with the AISC guidelines on
11 allowable stress (AISC, 1989). Lateral pressures are developed using ACI 347R-88, using a
12 standard concrete weighing 150 pounds per cubic foot (2,410 kg/m³) with a slump of 8 inches
13 (20 cm) or less. Design loadings reflect full hydrostatic head of concrete, with lifts spaced at 4 ft
14 (1.2 m) intervals from bottom to top through portals, with no external vibration. All forms will
15 remain in place.

1 5.0 Technical Specifications

2 The specifications are in the engineering file room at the WIPP and are the property of the
3 MOC. These specifications are included as an attachment in Appendix G and summarized in
4 Table ~~4~~ G1-2.

5 **Table ~~4~~ G1-2**
6 **Technical Specifications for the WIPP Panel-Closure System**

Division 1 - General Requirements	
Section 01010	Summary of Work
Section 01090	Reference Standards
Section 01400	Contractor Quality Control
Section 01600	Material and Equipment
Division 2 - Site Work	
Section 02010	Mobilization and Demobilization
Section 02222	Excavation
Section 02722	Grouting
Division 3 - Concrete	
Section 03100	Concrete Formwork
Section 03300	Cast-in-Place Concrete
Division 4 - Masonry	
Section 04100	Mortar
Section 04300	Unit Masonry System

1 6.0 Drawings

2 The drawings (Appendix H) are in the engineering file room at the WIPP and are the property of
3 the MOC and summarized in Table ~~I~~ G1-3.

4 **Table ~~I~~ G1-3**
5 **Panel-Closure System Drawings**

Drawing Number	Title
762447-E1	Title Sheet
762447-E2	Underground Waste Disposal Plan
762447-E3	Air Intake Drift Construction Details
762447-E4	Air Exhaust Drift Construction Details
762447-E5	Construction and Explosion Barrier Construction Details
762447-E6	Grouting and Miscellaneous Details

7.0 Conclusions

This chapter presents the conclusions for the detailed design activities of the panel-closure system. A design basis, including the operational requirements, the structural and material requirements, and the construction requirements, was developed that addresses the governing regulations for the panel-closure system. Table 7.1-4 summarizes the design basis for the panel-closure system and the compliance with the design basis. The panel-closure system design incorporates mitigative measures to address the treatment of fractures and therefore counter the potential migration of VOCs. Several alternatives were evaluated for the treatment of fractures. These included excavation and emplacement of a fully enlarged barrier with removal of the DRZ, excavation of the roof and emplacement of a partially enlarged barrier, and emplacement of a standard barrier with formation grouting.

To investigate several key design issues and to implement the design, design evaluations were performed. These design evaluations can be divided into evaluations satisfying the operational requirements of the system and evaluations satisfying the structural and materials requirements of the system. The conclusions reached from the evaluations addressing the operational requirements are as follows:

- Based on an air-flow model used to predict the mass flow rate of carbon tetrachloride through the panel-closure system for the alternatives, the air-flow analysis suggests that the fully enlarged barrier is the most protective for restricting VOCs during the operational period of 35 years.
- Results of the FLAC analyses show that the recommended enlarged configuration is a circular rib-segment excavated to Clay G and under MB 139. Interface grouting would be performed at the upper boundary of the concrete barrier.
- The results of the transverse plane-strain models show that high stresses would form in MB 139 following excavation, but that after installation of the panel-closure system, an increase in barrier-confining stress and a reduction in shear stress would result. The concrete barrier would provide substantial uniform confining stresses as the barrier is subjected to secondary salt creep.
- The removal of the fractured salt prior to installation of the main concrete barrier would reduce the potential for flexure. With the removal of MB 139, the fractured salt stiffens the surrounding rock and results in the development of more uniform compression.
- The trade-off study also showed that a panel-closure system with an enlarged concrete barrier with the removal of the fractured salt roof and anhydrite in the floor was found to be the most protective.

1
2

Table IG1-4
Compliance of the Design with the Design Requirements

Type of Requirement	Requirement	Section	Compliance with Requirement	Notes on Compliance
Operational	Individual panels shall be closed in accordance with the schedule of actual waste emplacement.	2.1.1	Complies	Gas-flow models used for design are based on the waste-emplacement operational schedule.
	The panel-closure system shall provide assurance that the limit for the migration of volatile organic compounds (VOC) of concern will be met at the point of compliance. To achieve this assurance, the design shall consider the potential flow of VOCs through the several components of the disturbed rock zone and the panel-closure system.	2.1.1, 2.1.2	Complies	Gas-flow modeling shows that the VOC flow is less than the design migration limit.
	The panel-closure system shall comply with its intended functional requirements under loads generated from creep closure and any internal pressure that might develop in the disposal panel under reasonably anticipated conditions.	2.1.2, 4.0	Complies	Stress analyses and design calculations show that the panel-closure system performs as intended.
	The panel-closure system shall comply with its intended functional requirements under a postulated methane explosion.	2.2.3, 2.2.4, 4.0	Complies	The methane explosion studies, fracture propagation studies, and supporting design calculations show that the panel-closure system performs as intended.
	The operational life of the panel-closure system shall be at least 35 years.	2.1.1	Complies	Gas-flow modeling and analyses shows satisfactory performance for at least 35 years.
	The panel-closure system for each individual panel shall not require routine maintenance during its operational life.	3.2	Complies	Passive design components require no routine maintenance.
	The panel-closure system shall address the most severe ground conditions expected in the panel entries. If actual conditions are found to be more favorable, this design can be simplified and still satisfy the operational requirements of the system.	2.1.1 2.1.3 3.2	Complies	Design is based upon flow and structural analyses for the most severe expected ground conditions. If conditions are less severe, simpler design options are used. The various design options accommodate all expected conditions.

Type of Requirement	Requirement	Section	Compliance with Requirement	Notes on Compliance
Design configuration and essential features	The panel-closure system shall be emplaced in the air-intake and air-exhaust drifts identified by Westinghouse (1995c)	3.2	Complies	The design shows placement in the designated areas for panel closure.
	The panel-closure system shall consist of a concrete barrier and construction-isolation and explosion-isolation walls with dimensions to satisfy the operational requirements of the system.	3.2, 3.3	Complies	The panel-closure system design uses the identified components with dimensions to satisfy the operational requirements of the system.
Safety	The design class for the panel-closure system shall be IIIb. Design and construction shall follow conventional mining and construction practices.	3.4	Complies	Components are designed according to Class IIIb. The construction sequence for the design followed conventional mining practices.
	The structural analysis for the underground shall use the empirical data acquired from the WIPP Excavation Effects Program.	2.1.2	Complies	The structural analysis uses properties that model creep closure for stress analyses from data acquired in the WIPP Excavation Effects Program.
Structural and material	The panel-closure system materials shall be compatible with their emplacement environment and function. Surface treatment between the host rock and the panel-closure system shall be considered in the design.	2.2.1	Complies	The material compatibility studies showed no degradation of materials and no need for surface treatment.
	The selection and placement of concrete in the concrete barrier shall address potential thermal cracking due to the heat of hydration.	2.2.2	Complies	The heat generation studies show that hydration temperatures are controlled by appropriate selection of cement type and placement temperature.
	The panel-closure system shall sustain the dynamic pressure and subsequent temperature generated by a postulated methane explosion.	2.2.3, 2.2.4, 4.0	Complies	The methane explosion study shows that the explosion-isolation wall protects the concrete barrier from pressure loading and thermal loading. The fracture propagation study shows that the system performs as intended.

Type of Requirement	Requirement	Section	Compliance with Requirement	Notes on Compliance
Construction	The panel-closure system shall use to the extent possible normal construction practices according to existing standards.	3.4	Complies	The specifications include normal construction practices used in the underground at WIPP and according to the most current steel and concrete specifications.
	During construction of the panel-closure system, a quality assurance/quality control program shall be established to verify material properties and construction practices.	3.4	Complies	The specifications include materials testing to verify material properties and construction practices.
	The construction specification shall take into account the shaft and underground access capacities and services for materials handling.	3.4	Complies	The specifications allow construction within the capacities of underground access.

1 The conclusions reached from the design evaluations addressing the structural and material
2 requirements of the panel-closure system are as follows:

- 3 • Existing information on the heat of hydration of the concrete supports placing concrete
4 with a low cement content to reduce the temperature rise associated with hydration.
5 The slump at the required strength would be achieved through the use of plasticizers.
6 A thermal analysis coupled with a salt creep analysis suggest installation of the
7 enlarged barrier at or below ambient temperatures to adequately control hydration
8 temperatures.
- 9 • In addition to installation at or below ambient temperatures, the concrete used in the
10 main concrete barrier would exhibit the following:
 - 11 – An 8 inch (0.2 meter) slump after 3 hours of intermittent mixing
 - 12 – A less-than-25-degree Fahrenheit heat rise prior to installation
 - 13 – An unconfined compressive strength of 4,000 psi (28 MPa) after 28 days
 - 14 – Volume stability
 - 15 – Minimal entrained air.
- 16 • The trace amounts of brine from the salt at the repository horizon should not degrade
17 the main concrete barrier for at least 35 years.
- 18 • In 20 years, the open passage above the waste stack would be reduced in size.
19 Further, rooms with bulkheads at each end would be isolated in the panel. It is unlikely
20 that a long passage with an open geometry would exist; therefore, the dynamic
21 analysis considered a deflagration with a peak explosive pressure of 240 psi
22 (1.7 MPa).
- 23 • The heat-transfer analysis shows that elevated temperatures would occur within the
24 salt and the explosion-isolation wall; however, the elevated temperatures will be
25 isolated by the panel-closure system. Temperature gradients will not significantly affect
26 the stability of the wall.
- 27 • The fractures in the roof and floor could be affected by expanding gas products
28 reaching pressures of the order of 240 psi (1.7 MPa). Because the peak internal
29 pressure from the deflagration is only one fifth of the pressure, fractures could not
30 propagate beyond the wall.

31 The design options proposed to satisfy the design requirements for the panel-closure system
32 include (1) a standard barrier, rectangular in shape, or (2) an enlarged concrete barrier,
33 approximately spherical in shape. Options (1) and (2) will be grouted at the interface and may
34 contain explosion- or construction-isolation walls. Only the enlarged barrier with an explosion-
35 isolation wall is approved as part of the RCRA facility Permit.

36 The design provides flexibility to satisfy the design migration limit for the flow of VOCs out of the
37 panels. An enlarged concrete barrier would be selected where the air-intake and air-exhaust
38 drifts have aged and where there is fracturing resulting in significant flow of VOCs. These
39 conditions apply to the most severe ground conditions in the air-intake and air-exhaust drifts of
40 Panel 1. If ground conditions are more favorable, such as might be the case for future panel

1 entries, the design was proposed to be simplified to a standard concrete barrier rectangular in
2 shape, with a construction isolation wall. GPR and observation boreholes are available for
3 detecting the location and extent of fractures in the DRZ. These methods may be used to select
4 the optimum location within each entry and exhaust drift for the enlarged barrier panel-closure
5 system.

6 The design is presented in this report as a series of calculations, engineering drawings, and
7 technical performance specifications. The drawings illustrate the construction details for the
8 system. The technical performance specifications cover the general requirements of the system,
9 site work, concrete, and masonry. Information on the proposed construction method is also
10 presented.

11 The design complies with all aspects of the design basis established for the WIPP panel-closure
12 system. The design can be constructed in the underground environment with no special
13 requirements at the WIPP.

8.0 References

American Institute of Steel Construction (AISC), 1989, "Specification for the Design of Structural Steel Buildings," *AISC Manual of Steel Construction*, American Institute of Steel Construction, Inc., New York, New York.

Fernandez, J. A., T. E. Hinkebein, and J. B. Case, 1989, "Selected Analyses to Evaluate the Effect of the Exploratory Shafts on Repository Performance at Yucca Mountain," *SAND85-0598*, Sandia National Laboratories, Albuquerque, New Mexico.

Francke, C. T., and L. J. Terrill, 1993, "The Excavation Effects Program at the Waste Isolation Pilot Plant," *Innovative Mine Design for the 21st Century, Proceedings of the International Congress on Mine Design, August 23-26, 1993*, W. F. Bowden and J. F. Archibald, eds., Kingston, Ontario, Canada.

International Conference of Building Officials, 1994, *The Uniform Building Code, 1994*, ISSN0896-9655, International Conference of Building Officials, Whittier, California.

IT Corporation (IT), 1993, "Ground-Penetrating Radar Surveys at the WIPP Site," January 1991 to February 1992, contractor report for Westinghouse Electric Corporation, Carlsbad, New Mexico.

Mine Safety and Health Administration (MSHA), 1987, "Safety Standards for Methane in Metal and Nonmetal Mines," *Title 30, Code of Federal Regulations (CFR), Part 57 (30 CFR 57)*, U.S. Department of Labor, Mine Safety and Health Administration, Washington, D.C.

U.S. Department of Energy (DOE), 1995, "Conceptual Design for Operational Phase Panel Closure Systems," *DOE-WIPP-95-2057*, U.S. Department of Energy, WIPP Project Office, Carlsbad, New Mexico.

Westinghouse Electric Corporation (Westinghouse), 1995a, "Design Classification Determination," *WP 09-CN3023*, Rev. 0, Westinghouse Electric Corporation, Waste Isolation Division, Carlsbad, New Mexico.

Westinghouse Electric Corporation (Westinghouse), 1995b, "Underground Hazardous Waste Management Unit Closure Criteria for the Waste Isolation Pilot Plant Operational Phase, Predecisional Draft," *WID/WIPP-Draft-2038*, February 1995, Westinghouse Electric Corporation, Waste Isolation Division, Carlsbad, New Mexico.

Westinghouse Electric Corporation (Westinghouse), 1995c, "Underground Facilities Typical Disposal Panel," *WID/WIPP-DWG 51-W-214-W*, Revision 0, Westinghouse Electric Corporation, Waste Isolation Division, Carlsbad, New Mexico.

1

FIGURES

(This page intentionally blank)

Note: Figure is Not to Scale
 All Dimensions Shown are Nominal

Figure 1G1-1
 Typical Facilities—Typical Disposal Panel

Figure 1G1-2
Main Barrier with Wall Combinations

Figure 1G1-3
 Design Process for the Panel-Closure System

Figure 1G1-4
 Design Classification of the Panel-Closure System

Figure 1G1-5
Concrete Barrier with DRZ Removal

Figure 1G1-6
Explosion-Isolation Wall

Figure 1G1-7
Grouting Details