

BLANK PAGE

IS: 1200 (Part XXV) - 1871 (Reaffirmed 2007)

Indian Standard

METHOD OF MEASUREMENT OF BUILDING AND CIVIL ENGINEERING WORKS

PART XXV TUNNELING

(Second Revision)

Sixth Reprint DECEMBER 1998 (locorporatlo. Amendments No. I and 2)

UDC 69·003·12: 624·191

© Copyright 1975

BUREAU OF INDIAN STANDARDS MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI 110002

Indian Standard

METHOD OF MEASUREMENT OF BUILDING AND CIVIL ENGINEERING WORKS

PART XXV TUNNELING

(Second Revision)

Oivil Works Measurement Sectional Committee, BDC 44

SHRI P. P. DANI

Shantikunj, 759 Shivaji Nagar,

Deccan Gymkhana Colony, Poona 4

Members

Representing

SHRI N. P. ACHARYYA SHRI R. G. ANAND SHRIS. K. ANAND

Calcutta Port Trust, Calcutta Indian Institute of Architects, Bombay

Engineer-in-Chief's Branch, Army Headquarters. Ministry of Defence

SHRI V. V. SASIDARAN (Alternate) SHRI B. G. BALJEKAR

CHIEF ENGINEER

CHIEF ENGINEER (R & B)

Hindustan Steel Works Construction Ltd, Calcutta Heavy Engineering Corporation, Ranchi

Public Works Department, Government of Andhra Pradesh

SUPERINTENDING ENGINEER (PLANNING & DESIGN) (Alternate)

SHRI W. J. DA GAMA

DIRECTOR (RATES & COSTS) SHRI P. K. DOCTOR

Bombay Port Trust, Bombay Central Water & Power Commission, New Delhi Concrete Association of India, Bombay

SHRI D. S. VIJAYENDRA (Alternate) Ministry of Railways

EXECUTIVE ENGINEER (PLANNING & DESIGNS). NORTHERN RAILWAY

SHRI P. N. GADI DR S. P. GARG SHRI D. GUHA

SHRI P. L. BHASIN (Alternate)

SHRI G. V. HINGORANI SHRI V. S. KAMAT SHRI H. K. KHOSLA SHRI K. K. MADHOK

SHRI MUNISH GUPTA (Alternate) SHRI T. S. MURTHY

SHRI K. N. TANEJA (Alternate)

Institution of Engineers (India), Calcutta Irrigation Department, Government of Uttar Pradesh

Institution of Surveyors, New Delhi

Gammon India Ltd, Bombay

Hindustan Construction Co Ltd, Bombay Beas Dam Project, Talwara Township Builders' Association of India, Bombay

National Projects Construction Corporation, New Delhi

(Continued on page 2)

IS: 1200 (Part XXV) - 1971

(Continued from page 1)

Members

SHRI C. R. NAGABHUSHANA RAO

SHRI C. B. PATEL SHRI B. C. PATEL (Alternate)

SHRI Y. G. PATEL

SHRI C. K. CHOKSHI (Alternate)

SHRI A. A. RAJU

SHRI S. SRINIVASAN (Alternate)

SHRI K. G. SALVI

SHRI G. B. SINGH (Alternate)

SECRETARY

DR R. B. SINGH

Works (Aviation)

Surveyor of Works (I) Attached TO SUPERINTENDING SURVEYOR

OF WORKS (AVIATION) (Alternate)

SUPERINTENDING SURVEYOR OF Central Public Works Department

Works (I)

SURVEYOR OF WORKS (I) ATTACHED TO SUPERINTENDING SURVEYOR OF

WORKS (I) (Alternate)

TECHNICAL EXAMINER, BUILDINGS AND COMMUNICATIONS

SHRI B. K. UPPAL

SHRI P. S. RAO (Alternate)

SHRI D. AIITHA SIMHA. Director (Civ Engg)

Representing

Ministry of Health & Family Planning M. N. Dastur & Co Private Ltd. Calcutta

Patel Engineering Co Ltd, Bombay

Hindustan Steel Ltd, Ranchi

Hindustan Housing Factory, New Delhi

Central Board of Irrigation & Power, New Delhi Motilal Nehru Regional Engineering College,

Allahabad

Superintending Surveyor of Central Public Works Department (Aviation)

Building & Communication Department, Government of Maharashtra Bhakra Management Board, Nangal Township

Director General, ISI (Ex-officio Member)

Secretary

SHRI K. M. MATHUR Assistant Director (Civ Engg), ISI

AMENDMENT NO. 3 APRIL 1981

TO

IS:1200(Part XXV)-1971 METHOD OF MEASUREMENT OF BUILDING AND CIVIL ENGINEERING WORKS

PART XXV TUNNELING

(Second Revision)

<u>Alterations</u>

- [Page 5, clause 3.1(b), line 2] Substitute '[see IS:1200(Part I)-1974*]' for '[see IS:1200(Part I)-1969*]'.
- (Page 5, foot-note with '" mark) Substitute the following for the existing foot-note:
- 'Method of measurement of building and civil engineering works: Part I Earthwork (third revision).'
- (Page 6, clause 4.3.1, line 2) Substitute '[see IS:1200(Part XXI)-1973*]' for '[see IS:1200(Part XXI)*]'.
- (Page 6, clause 4.5, line 3) Substitute '[see IS:1200(Part II)-1974+]' for '[see IS:1200(Part II)-1968+]'
- (Page 6, foot-notes with '"' and '+' marks) Substitute the following for the existing foot-notes:
- 'Method of measurement of building and civil engineering works: Part XXI Wood-work (second revision).
- *Method of measurement of building and civil engineering works: Part II Cement concrete works(third revision).'
- (Page 7, clause 5.1, last line) Substitute '[see also IS:1200(Part II)-1974*]' for '[see also IS:1200 (Part II)-1968*]'.

(Page 7, foot-note with '*' mark) - Substitute the following for the existing foot-note:

'*Method of measurement of building and civil engineering works: Part II Cement and concrete works (third revision).'

(BDC 44)

AMENDMENT NO. 4 JANUARY 1996 TO

IS 1200 (Part 25): 1971 METHOD OF MEASUREMENT OF BUILDING AND CIVIL ENGINEERING WORKS

PART 25 TUNNELING

(Second Revision)

(*Page 3, clause 0.4*) — Delete.

[Page 4, clause 2.4(a)] — Substitute the following for the existing matter.

'a) Work in or under water, and'

(Page 4, clause 2.5) — Substitute the following for the existing clause:

'2.5 Pumping where resorted to including bore well/well point dewatering shall each be measured separately for all stages of pumping, including intermediate stages unless otherwise stated, in kW hours or hp hours. Whenever pneumatic pumping is resorted to, it shall be measured in rated capacity of the compressor, in cubic metre of air delivered per hour.'

(Page 5, clause 2.7) — Delete.

[Page 5, clause 3.1(b), line 2 (see also Amendment No. 3)] -- Substitute 'IS 1200 (Part 1): 1992*' for 'IS: 1200 (Part I) - 1974*'.

(Page 5, foot-note marked '*') — Substitute the following for the existing foot-note:

"Method of measurement of building and civil engineering works: Part 1 Earthwork (fourth revision)."

(Page 5, clause 3.2) — Substitute the following for the existing clause:

'3.2 The description of item shall unless otherwise stated to be held to include drilling, blasting, ventilation, lighting, scaling and hauling of excavated material and depositing in the area earmarked and finally clearing the surface.'

(Page 5, clause 3.3) — Add the following at the end of the clause:

"subject to excavation up to the minimum excavation line ('A' line), 'A' line and 'B' line shall be as defined in IS 4880 (Part 2): 1976 Code of practice for design of tunnels conveying water: Part 2 Geometric design (first revision)."

Amend No. 4 to IS 1200 (Part 25): 1971

- (Page 5, clause 3.3.1) Delete and renumber clause 3.3.2 as 3.3.1.
- (Page 5, clause 3.4) Delete the words 'for the net quantity' at the end.
- (Page 5, clause 3.5) Substitute the following for the existing clause:
- '3.5 Cement consumed at the point of mixing for guniting/shotcreting required for protection of weak rock shall be measured separately on weight basis.'
 - (Page 6, clause 4.1) Add the following at the end of the clause:
- 'The measurement of the temporary support shall be done on the basis of area supported by such support (peripheral length multiplied by linear dimension of tunnel).'
 - (Page 6, clause 4.2) Substitute the following for the existing clause:
- '4.2 Permanent Supports The item of permanent supports shall consist of furnishing and installing the supports, complete with all bolts, nuts, butt plates, feather plates, dowels, wedges, tie rods, spikes, drift pins, temporary timber spreaders and concrete pedestals if any, logging, blocking and back packing with excavated material. All structural steel including riveted and welded, and nuts and bolts shall be measured in kilograms.'
 - (Page 6, clauses 4.3 and 4.3.1) Delete.
 - (Page 6, clause 4.4) Substitute the following for the existing clause:
- '4.3 Grouting behind the supports and concrete lining shall be measured separately in terms of weight of cement consumed stating the material used.'
 - (Page 6, clause 4.5) Renumber as 4.4.
 - (Page 6, clause 4.6) Substitute the following for the existing clause:
- '4.5 Space between the 'B' line and precast concrete or structural steel lining filled by concrete shall be measured separately as below on the basis of weight of cement consumed:
 - a) Cement concrete placed manually for ledge beams, curbs, etc.
 - b) Cement concrete placed with mechanical aids such as pumps, placers, etc.'
 - (Page 6, clause 4.7) Substitute the following for the existing clause:
- '4.6 Rock bolt shall be measured on weight basis which shall be including wedges, nuts and butt plates.'

Amend No. 4 to IS 1200 (Part 25): 1971

- (Page 6, renumbered clause 4.6) Insert the following new clause after the renumbered clause 4.6:
- '4.7 Pipes provided for drainage purposes in lining shall be measured separately in running metres.'

```
(Page 6, foot-note with '*' mark) — Delete.
```

(Page 7, clause 5.1.1) -- Delete.

(Page 7, clause 6) — Delete 'PACK AND/OR' from the title.

(Page 7, clause 6.4, line 4) — Substitute 'on volume basis' for 'by boxes'.

(CED 44)

Indian Standard

METHOD OF MEASUREMENT OF BUILDING AND CIVIL ENGINEERING WORKS

PART XXV TUNNELING

(Second Revision)

0. FOREWORD

- **0.1** This Indian Standard (Part XXV) (Second Revision) was adopted by the Indian Standards Institution on 27 October 1971, after the draft finanlized by the Civil Works Measurement Sectional Committee had been approved by the Civil Engineering Division Council.
- **0.2** Measurement occupies a very important place in the planning and execution of any civil engineering work from the time of first estimates to the final completion and settlement of payments for a project. Methods followed for measurement are not uniform and considerable differences exist between practices followed by different construction agencies and also between various Central and State Government Departments. While it is recognized that each system of measurement has to be specifically related to administrative and financial organizations within a department responsible for the work, a unification of various systems at technical level has been accepted as very desirable specially as it permits a wider range of operation for civil engineering contractors and eliminates ambiguities and misunderstandings of various systems followed.
- **0.3** Among various civil engineering items, measurement of buildings was the first to be taken up for standardization and this standard having provisions relating to building work was first published in 1958 and was revised in 1964.
- **0.4** In the course of usage of this standard by various construction agencies in the country, several clarifications and suggestions for modifications were received and as a result of study, the technical committee responsible for this standard decided that its scope besides being applicable to buildings should be expanded to cover method of measurement for civil engineering works like industrial and river valley projects.
- **0.5** Wherever necessary, more information than is demanded by adherence to this standard may be given, provided the principles of measurements laid down in this standard are observed and it is in the interest of accuracy and practical estimating to do so.

IS: 1200 (Part XXV) - 1971

0.6 For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a measurement, shall be rounded off in accordance with IS: 2-1960*. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

1. SCOPE

1.1 This standard (Part XXV) covers the method of measurement of tunneling

2. GENERAL RULES

- 2.1 Clubbing of Items Items may be clubbed together and that the break-up of the clubbed items is agreed to be on the basis of the detailed description of the items stated in this standard.
- 2.2 Booking of Dimensions In booking dimensions, the order shall be consistent and generally in the sequence of length, width and height or depth or thickness.
- 2.3 Measurements All work shall be measured net in decimal system as fixed in its place as given below
 - a) Linear dimensions shall be measured to the nearest 0.01 metre,
 - b) Areas shall be worked out to the nearest 0.01 square metre,
 - c) Cubic contents shall be worked to the nearest 0.01 cubic metre, and
 - d) The weight shall be measured to the nearest 0.1 kilogram.
- 2.4 Work to be Measured Separately Work executed in the following conditions shall be measured separately:
 - a) Work under water, and
 - b) Work in compressed air.
- 2.4.1 Where springs are likely to be encountered the work shall be measured against a separate specific provision made for the purpose (see 2.5).
- 2.5 Special pumping where resorted to, shall be measured separately unless otherwise stated, in kilolitres (when no electricity is available)/kilowatt hour of water against separate specific provision made for the purpose.

^{*}Rules for rounding off numerical values (revised).

- 2.6 Bills of Quantities The bills of quantities shall fully describe the materials and workmanship, and accurately represent the work to be executed.
- 2.7 A general nature of site shall be stated. All available information as to the strata through which the tunnel is to be driven along with the ridges and valleys, the tunnel crosses shall be stated. The inclination at which the tunnel is to be driven may also be mentioned.

3. METHOD OF MEASUREMENT OF EXCAVATION

- 3.1 The item of tunnel excavation may be classified as follows:
 - a) Excavation in tunnel in hard rock not requiring supports.
 - b) Excavation in tunnel in all classes of soil, soft and hard rock [see IS: 1200 (Part I)-1969*] requiring temporary or permanent supports during excavation.

Note — Supports shall be measured separately (see 4).

- 3.2 The description of the item shall unless otherwise stated be held to include normally drilling, blasting, ventilation, lighting, scaling and hauling of excavated material and depositing in the dump area marked.
- 3.3 The quantity of excavation shall be measured in cubic metres and shall be the volume of the tunnel measured in solid contained within hypothetical line as decided by engineer-in-charge (also known as 'B' lihe or pay line) irrespective of whether or not the actual excavation falls within or beyond the said line.
- 3.3.1 Overbreaks extending beyond 'B' line (see 3.3) shall be measured separately. Only such overbreaks as are specifically certified by the engineer-in-charge due to the carelessness and negligence shall not be measured separately.
- 3.3.2 In case as determined by the engineer-in-charge the minimum excavation line is increased necessitating enlargement of the already excavated tunnel, separate measurement of the quantity of the excavation shall be made. The measurement shall be between the original 'B' line and the revised 'B' line that is established.
- 3.4 The layers of soft or disintegrated rock bedded with hard rocks or seems or faults required to be excavated beyond the pay line being removed by hand or pneumatic or other implements without requiring continuous and systematic blasting, shall be measured separately for the net quantity.
- 3.5 When ordered by the engineer-in-charge the work of protecting of weak rocks temporarily either by guniting or shotcreting shall be measured separately in terms of number of 50 kg cement bags.

5

^{*}Method of measurement of building and civil engineering works: Part I Earthwork (Second revision) (Since revised).

IS: 1200 (Part XXV) - 1971

4. METHOD OF MEASUREMENT OF SUPPORTS

- 4.1 Temporary Supports The item of temporary supports, when erected, shall include furnishing, installing, maintenance and removing temporary supports including other connected materials, labour and equipment.
- 4.2 Permanent Supports The item of permanent supports, shall consist of furnishing and installing the supports, complete with all bolts, nuts, butt plates, feather plates, dowels, wedges, tie rods, temporary timber spreaders and concrete pedestals if any, lagging, blocking and back packing with excavated material. But the work of strengthening the supports already erected, by adding additional members shall be measured separately.
- 4.3 The measurement of temporary and permanent supports shall be done by weight, in kilograms, which shall include the total weight of steel sections including the lagging if any, butt plates, feather plates, bolts and nuts and tie rods.
- 4.3.1 When timber is used as temporary supports, it shall be measured separately [see IS: 1200 (Part XXI)*].
- **4.4** Grouting behind the supports and concrete lining shall be measured separately in terms of number of 50 kg cement bags stating the material used.
- 4.5 In case precast concrete blocks as lagging are provided, so as to form the part of concrete lining, the same shall be measured separately [see IS: 1200 (Part II)-1968†]. The volume of such blocks shall be deducted from the volume of the concrete lining if these are placed within the 'B' line.
- **4.6** The space between the rock and lining filled by the cement concrete as done in case of soft rock shall be measured separately as cement concrete in primary lining.
- 4.7 Where it is considered necessary to provide rock bolts of suitable types, the item of providing rock bolt shall be measured as under:
 - a) Rock bolts shall be measured in kilograms and shall include the weight of rock bolt including the threaded portion, wedge or any other similar anchoring device, washers and nuts and furnishing and installing of the same; and
 - b) The drilling of the hole shall be measured separately in running metres of the hole drilled.

^{*}Method of measurement of building and civil engineering works: Part XXI Woodwork. (Since revised).

[†]Method of measurement of building and civil engineering works: Part II Cement concrete works (Second revision),

5. CONCRETE LINING

- 5.1 Measurement for the concrete lining shall be made of the quantity of concrete placed between the formwork or the outside surface of the steel shell when used and the pay line, which shall be 'B' line or pay line adopted for excavation at the place. The item of concrete lining shall be inclusive of formwork. No deduction shall be made for the volume of the reinforcement, but the volume of permanent steel supports (see 4.2) where provided shall be deducted from the total volume of concrete lining [see also IS: 1200 (Part II)-1968*].
- **5.1.1** The concrete required to fill in the overbreaks beyond 'B' line shall be measured along with the main concrete lining or it will be included in the primary concrete lining, if primary concrete is done.

6. PACK AND/OR PRESSURE GROUTING OVER CONCRETE LINING

- 6.1 Grout Holes The length of the grout holes drilled either for pack grouting or pressure grouting through concrete and also rock shall be measured in running metres. Grout holes drilled through plate steel liners shall, however, be measured in numbers separately.
- **6.2 Grout Pipes and Fittings** Grout pipes and fittings provided for grouting shall be measured in kilograms and the weight of all pipes and fittings shall be derived either by actual weighment or from known weights and lengths.
- **6.3 Water Pressure Testing** Measurement for water pressure testing shall, where necessary, be made separately for each hole and enumerated.
- 6.4 Grouting Measurement for grouting shall be made on the basis of the weight of cement in the grout actually forced into the holes. Stone dust and/or other additions, if used, shall be measured separately in the loose dry state before mixing and shall be measured by boxes of approved size and design.

^{*}Method of measurement of building and civil engineering works: Part II Cement and concrete works (Second revision).

BUREAU OF INDIAN STANDARDS

Headquarters:

Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002

Telephones 323 0131, 323 3375, 323 9402

Fax 91 11 3234062, 91 11 3239399, 91 11 3239382

Fax 91 11 3234002, 91 11 3239399, 91 11 3239302			
• • • • •	Telegrams Manaksanstha (Common to all Offices)		
Central Laboratory:	Telephone		
Plot No 20/9, Site IV, Sahibabad Industrial Area, Sahibabad 20101	0 8-77 00 32		
Regional Offices:			
Central Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI	110002 323 76 17		
*Eastern 1/14 CIT Scheme VII M, VI P Road, Maniktola, CALCUT1	7A 700054 337 86 62		
Northern SCO 335-336, Sector 34-A, CHANDIGARH 160022	60 38 43		
Southern CIT Campus, IV Cross Road, CHENNAI 600113	235 23 15		
†Western Manakalaya, E9, Behind Marol Telephone Exchange, Al MUMBAI 400093	ndheri (East), 832 92 95		
Branch Offices:			
'Pushpak', Nurmohamed Shaikh Marg, Khanpur, AHMEDABAD 38	0001 550 13 48		
‡Peenya Industrial Area, 1st Stage, Bangalore-Turnkur Road, BANGALORE 560058	839 49 55		
Gangotri Complex, 5th Floor, Bhadbhada Road, TT Nagar, BHOPA	L 462003 55 40 21		
Plot No 62-63, Unit VI, Ganga Nagar, BHUBANESHWAR 751001	40 36 27		
Kalaikathir Buildings, 670 Avinashi Road, COIMBATORE 641037	21 01 41		
Plot No 43, Sector 16 A, Mathura Road, FARIDABAD 121001	8-28 88 01		
Savitri Complex, 116 G T Road, GHAZIABAD 201001	8-71 19 96		
53/5 Ward No 29, R G Barua Road, 5th By-lane, GUWAHATI 781	003 54 11 37		
5-8-56C, L N Gupta Marg, Nampally Station Road, HYDERABAD	500001 20 10 83		
E-52, Chitaranjan Marg, C-Scheme, JAIPUR 302001			
117/418 B, Sarvodaya Nagar, KANPUR 208005	21 68 76		
Seth Bhawan, 2nd Floor, Behind Leela Cinema, Naval Kishore Ros LUCKNOW 226001	ad, 23 89 23		
NIT Building, Second Floor, Gokulpat Market, NAGPUR 440010	52 51 71		
Patliputra Industrial Estate, PATNA 800013	26 23 05		
Institution of Engineers (India) Building 1332 Shivaji Nagar, PUNE	411005 32 36 35		
T.C No 14/1421, University PO Palayam, THIRUVANANTHAPUF	RAM 695034 6 21 17		
*Sales Office is at 5 Chowringhee Approach, PO Princep Street, CALCUTTA 700072	27 10 85		
†Sales Office is at Novelty Chambers, Grant Road, MUMBAI 400007			
‡Sales Office is at 'F' Block, Unity Building, Narashimaraja Square BANGALORE 560002	9, 222 39 71		