
Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution
of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

Published under licence by IOP Publishing Ltd

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

1

Features of underground space formation at the base of high-

rise buildings

E S Loseva1, A I Osokin2 and A I Kopteva3

1 Saint Petersburg Mining University, 2, 21st Line, Saint Petersburg, 199106, Russia
2 Saint Petersburg State University of Architecture and Civil Engineering, 4, Vtoraya

Krasnoarmeiskaya str., Saint Petersburg, 190005, Russia
3 LLC «GeoShera» 27/21, Zagorodnyy ave., Saint Petersburg, 191180, Russia

E-mail: elizaveta_loseva@mail.ru

Abstract. The article discusses the relevance of high-rise construction and the factors that

determine the possibility of large-scale development of underground space. The analysis of the

engineering-and-geological conditions of the site, the trial design as a search for the optimal

solution for the construction of foundations, the basic architectural and design solutions for the

arrangement of the underground space at the base of a high-rise building, the design-basis

justification of the stability of excavation pit shoring, the technology of geotechnical operations

are given.

1. Introduction

The need for high-rise construction is growing every year without losing its relevance for a long time.

The popular appeal of big cities and intensive population growth leads to higher-density development,

which is a natural process of urbanization. The possibility of the megapolis growth “broadwise” is

gradually running its course. This is due to the shortage of free urban areas, aggravation of the

transport situation, the high cost of land, etc. The solution to this problem found its way into high-rise

construction with integrated development of underground space, the whose main concept is the

efficient use of the ground part of the city, namely, the preservation of green areas, improvement of

the aesthetic qualities of the urban environment by means of increasing underground parking lots, etc.

Today, there are several dozens of high-rise buildings in Saint Petersburg, but not every one of

them was designed with a developed underground space. For example, the Lider Tower, whose height

is about 145 m, has only a “minus” ground floor under it that is designed to accommodate technical

rooms. Given the traffic situation and the large number of vehicles, the lack of the required number of

parking spaces is one of the main problems of the modern city. The construction of underground

parking has a number of undeniable advantages, which include space saving in the conditions of

already dense urban development, elimination of a large number of parked cars and the possibility of

upgrading the ground part, thus creating the most comfortable living conditions for residents of the

city.

From the point of view of designing, there is a question whether the construction of high-rise

buildings is possible in the difficult geological conditions of Saint Petersburg. Based on the experience

of past years and taking into account the successfully implemented projects, it can be concluded that

high-rise construction is possible. This possibility is provided by state-of-the-art geotechnical

mailto:elizaveta_loseva@mail.ru

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

2

technologies for construction of deep supports, for example, barrette piles. The construction of high-

rise buildings and facilities may only be implement if they are reliably buried in soil foundation.

Under a high-riser, a developed underground space shall be provided that would uniformly transfer the

load from the superstructure to the foundation and reduce a pressure on the foundation soils due to the

weight of extracted soil.

The purpose of this article is to analyze the features of the formation of underground space.

2. Analysis of engineering-and-geological conditions of construction site

Figure 1. Engineering-and-geological section

According to the data of drilling and cone penetration test, the site is geologically formed to a depth

of 45,00 m as follows:

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

3

Table 1. Soil properties

1. t IV - recent technogenic deposits represented by filled, consolidated (EGE 1).

2. m, l IV- recent marine and lacustrine deposits represented by soft-plasticity clayey loam, stratified

and indistinctly stratified, thixotropic (EGE 3);

3. lg III - Upper Quarternary lacustrine-and-glacial deposits represented by low-plastic sandy loam,

thixotropic (EGE 8), silty sand, compact (EGE 9а);

4. g III - Upper Quarternary glacial deposits represented by flowing sandy loam (EGE 15а), low-

plastic sandy loam (IL>0,50) (EGE 15), low-plastic sandy loam (IL <0,50) (EGE 11, 16), hard sandy

loam (EGE 12, 14), Silty sands, compact (EGE 13) and hard clayey loam (EGE 17);

5. lg II - Middle Quaternary lacustrine-and-glacial deposits represented by hard sandy loam (EGE 18),

hard clayey loam (EGE 18а), low-plastic sandy loam (EGE 18b).

3. Main architectural and structural solutions for arrangement of underground space at base of

high-rise building

As a development of underground space, a concept is considered to create a combined three-level

underground parking under residential buildings, as well as a floor for commercial indoor spaces.

Cast-in-situ elevator shafts and stairwells serve as stiffening cores. In the underground part of the

building along its perimeter there are pylons that absorb the load from the ground part and coaxially

transmit it to the pile-barrettes. Between the high-rise buildings and underground parking, expansion

joints are made due to a great difference in loads.

EGE

No.
Soil description Е, MPa Il φ c

1 Filled soils, consolidated 0.08 -

3 Soft-plasticity clayey loam, thixotropic 8 0.54 18 17

8 Low-plasticity sandy loam, thixotropic 8 0.9 20 14

9а Silty sands, compact 27 - 34 6

11
Low-plasticity sandy loam (IL<0,50), with 5-

10% of gravel and pebble
13 0.25 26 38

12
Hard sandy loam, with 5-10% of gravel and

pebble
15 -0.15 25 50

13
Silty sands, compact, with 5-10% of gravel

and pebble
24 - 34 6

14
Hard sandy loam,

with 10-15 % of gravel and pebble
19 -0.17 27 66

15
Low-plasticity sandy loam (IL> 0,50),

with 10-15% of gravel and pebble
11 0.68 18 20

15а
Flowing sandy loam,

with 10-15% of gravel and pebble
8 1.11 16 12

16
Low-plasticity sandy loam (IL<0,50),

with 10-15% of gravel and pebble
18 0.26 27 47

17
Hard clayey loam, with 10-15% of gravel and

pebble
16 -0.15 24 49

18 Hard sandy loam 16 -0.16 25 54

18а Hard clayey loam 18 -0.24 24 72

18b Low-plastic sandy loam 14 0.16 24 36

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

4

Figure 2. Architectural solution of underground space

Figure 3. Computational model of superstructure

Figure 4. Computational model of substructure

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

5

Figure 5. Computational model of underground parking

4. Trial design as search method for optimum solution for construction of foundations

Based on the data on the engineering-and-geological survey and on the loads transferred from the

building to the foundation soil, let us consider an option of designing the foundation on barette piles.

Barette foundations are used in case of significant loads, which is characteristic of high-rise

construction, thus being an alternative to drilled cast-in-situ piles. With the same cross-section area as

circular pile, the barrette has the side surface area 2,5 times larger. It results in higher load-bearing

capacity. Also, the great advantage of barrettes over drilled cast-in-situ piles is their smaller number

and more economical price [1].

Figure 6. Computational model to

determine settlement

Figure 7. Settlement results for

barrette piles

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

6

Table 2. Barrette piles. General information

Load from building (S=818 m2) N 34500 t

Foundation soil EGE-18b

Dimensions of barrette pile 3х1 m

Length 22.8 м

Quantity 43 ea.

Soil-specific load-bearing capacity of pile 10122,76 kN

Settlement 1,64 cm

Figure 8. Layout of barrettes

Figure 9. Settlement calculation for underground parking

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

7

Table 3. Parking. General information

Load from parking building (S=4784,76 m2) 41500 t

Foundation soil EGE-18

Pile Ø 600 mm

Length 19.6 м

Quantity 258 ea.

Soil-specific load-bearing capacity of pile 1911 kN

Settlement 2,68 cm

5. Design-basis justification of stability of excavation pit shoring to construct underground

space for high-rise building

To construct a shoring of excavation pit 55x200 m, a diaphragm wall was selected with ground

anchors as bracing system that are required to transfer the pulling forces to the soil layer. One of the

main advantages of ground anchors is clearing of the excavation pit space from braces and struts,

which makes the construction operations considerably simpler and faster.

Table 4. Shoring of excavation pit

Ground anchor TITAN technology

Number of rows 3

Root embedding length 5 m

Root Ø 600 mm

Spacing 1,5 m

Soil-specific load-bearing capacity of anchor 750 kN

Diaphragm wall 600 mm

Height of diaphragm wall 22,5 m

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

8

Figure 10. Horizontal displacements of shoring

A thickness of the diaphragm wall is taken to be 600 mm with support on soil: low-plastic sandy

loam (modulus of deformation Е = 14 MPa, index of liquidity IL = 0,16);

Computational model parameters of excavation pit wall:

• length 22,5 m;

• continuous multi-span beam buried in soil, supports in installation locations of ground

anchors;

• uniformly distributed load from active soil pressure along the side surface of the wall;

load along the edge of the excavation pit from the possible installation of construction equipment,

storage of materials, etc.

Figure 11. Vertical displacements of shoring

Figure 12. Diagram of bending

moments

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

9

6. Technology of geotechnical operations

The construction of barrette piles is similar to the construction of the shoring structures "Diaphragm

walls". The first stage is the construction of a guide wall, which serves as guide for the grab and

provides the stability of the walls at the top. The base of the trench is levelled and compacted, after

which the formwork panels are installed and the guide wall is reinforced and concreted. In the interval

between the guides of the guide wall, the trench is excavated to full depth by separate work areas. Soil

in the trench is excavated under slurry using flat two-leaf grab buckets on the rope hanger, dipper

grabs, backhoe excavators with extended boom and a narrow bucket, as well as trench cutters. When

concreting, separators are installed between the work areas to prevent concrete mix from entering from

the work area being concreted to the next one. As a separator, it can be used a reinforced concrete

pillar, or a reusable pipe that is removed after concrete has hardened in the work area before

concreting the next work area. The reinforcement welded into the cages is lowered into slurry before

concreting the work area. Concreting is carried out by the tremie pipe method.

Injected pre-stressed anchors are considered the most advanced and reliable as bracing system.

Figure 13. Injected anchor

1 - head;

2 - structure to be anchored;

3 - well;

4 - anchor bar;

5 - packer;

6 - area of injected soil;

7 - compound to protect bar against

corrosion

Wells for anchors are drilled. Solid metal rods, pipes and cables are used as the carrier elements.

When installing an injected anchor after the carrier has been lowered into the well, the lower part of

the well is cut off by a plug (packer), and then sand-cement mixture is supplied under pressure,

sometimes in in two steps: first, under a pressure of 0,3– 0,5 MPa, and then, under a pressure of 2–3

MPa. An area of compacted soil is created around the bottom of the well so that the anchor reaches a

higher bearing capacity [2].

An integral part of the method of operations is the geotechnical monitoring, whose purpose is to

provide a safe system of geotechnical operations during the construction of the excavation pit and

substructure. The monitoring program includes: geodetic control of deformations of buildings of the

surrounding development; system observations of deformations of the enclosing structures during the

excavation of the pit with installation of inclinometry tubes and deformation telltales, monitoring of

groundwater level fluctuation during construction, geological monitoring with the possibility of

confirming the physical and mechanical properties of soils in the load-bearing layer of pile

foundations and underpinning piles [3].

7. Conclusion

The presented analysis shows that the burial of the basement of a high-rise building combines two

functions: structural - it is the foundation, and functional - arranged indoor spaces are used for

consumer purposes.

Thus, when designing foundations for high-rise buildings, it is useful to take into account the

possibility of developing the underground space by creating a combined option of the foundation

construction.

When choosing a type of foundation for a high-rise building, it should be considered, in our

opinion, the construction of barrettes among the other options in addition to the conventional methods.

For high-rise buildings, the use of barrette-based foundation makes it possible to streamline a number

CAEST 2019

IOP Conf. Series: Materials Science and Engineering 775 (2020) 012025

IOP Publishing

doi:10.1088/1757-899X/775/1/012025

10

of piles under the building as they have many times greater load-bearing capacity, and the very

technological process of the barrette construction belongs to the category of low-impact technologies

with minimum effect on surrounding soils and buildings.

References

[1] Ter-Martirosyan Z G, Sidorov V V and Strunin P V 2014 Theoretical basis for design of deep

foundations for piles and barrettes (Moscow)

[2] Shulyatiev О А 2014 Foundations of high-rise buildings (Moscow)

[3] Osokin A I, Tatarinov S V and Makarova E V 2014 Geotechnical monitoring system as means to

provide safety of construction (Saint Petersburg)

[4] Ponomarev A B and Vinnikov Yu L 2014 Underground construction (Perm)

[5] Dashko R E and Zhukova A M 2011 Engineering and geological problems of construction of

high-rise buildings in Saint Petersburg in conditions of underground space development

(Saint Petersburg)

[6] Mangushev R A, Osokin A I and Sotnikov S N 2018 Geotechnics of Saint Petersburg.

Experience in construction on weak soils (Moscow)

[7] Brandl H 1998 Energy piles and diaphragm walls for heat transfer form and into the ground

(Viena) pp 38-60

