

Monitor

Confidence

with

PRODUCT CATEGORY:

LOAD CELLS + PRESSURE SENSORS + STRESS METERS

Vibrating Wire NATM Stress Cell

RST Vibrating Wire NATM Stress Cells are designed to measure stresses in concrete (shotcrete) linings in tunnels and other underground workings. They feature a higher stiffness than Earth Pressure Cells (separate brochure at rstinstruments.com), and are therefore more suitable for stress measurement in concrete.

The instrument name is associated with New Austrian Tunneling Method (NATM), also known as Sprayed Concrete Lining (SCL) and Sequential Excavation Method (SEM). Monitoring of radial and tangential stresses within and on shotcrete lining, along with measurement of tunnel convergence and deformation, is an integral and very important part of the method and its successful implementation.

Vibrating Wire NATM cells are constructed of two rectangular steel plates welded around their periphery. The annular space between the plates is filled with fluid. The cell is connected via a stainless steel tube to a vibrating wire pressure transducer. The stress on the cell is then converted to a signal and may be read either with vibrating wire readout or a data logger. Each cell also incorporates a compensating tube that allows adjustment of the cell volume to compensate for shrinkage in the concrete. The compensating tube is squeezed to force more fluid into the cell. This increases the cell volume thereby assuring proper contact with the concrete around the cell.

> APPLICATIONS

To monitor pressure on, and within, linings of tunnels and underground workings.

> FEATURES

	High accuracy and sensitivity.	Easy to install and operate.
	Vibrating wire transducer assures long term stability.	Easily converted to data logging.

> BENEFITS

✓	Increase Safety	✓	High Accuracy
✓	Increase Productivity	✓	High Reliability

Vibrating Wire NATM Stress Cell ...

PRODUCT CATEGORY:
LOAD CELLS + PRESSURE SENSORS + STRESS METERS

SPECIFICATIONS + ORDERING

with

Confidence

ORDERING INFO + SPECIFICATIONS					
VIBRATING	VIBRATING WIRE NATM STRESS CELLS				
MODEL	CELL DIMENSION	PRESSURE RANGES			
TANGENTIAL					
VW3201-7	100 X 200 mm (3.9 X 7.8 in.)	7 MPa			
VW3201-20	100 X 200 mm (3.9 X 7.8 in.)	20 MPa			
VW3201-35	100 X 200 mm (3.9 X 7.8 in.)	35 MPa			
RADIAL	RADIAL				
VW3202-2	150 X 250 mm (5.9 X 9.8 in.)	2 MPa			
VW3202-3	150 X 250 mm (5.9 X 9.8 in.)	3 MPa			
VW3202-5	150 X 250 mm (5.9 X 9.8 in.)	5 MPa			
ACCESSORIES					
VW3250	Heavy Duty Crimper for NATM S	Stress Cells			

PRESSURE TRANSDUCER SPECIFICATIONS				
ITEM	SPECIFICATION			
Туре	Vibrating wire			
Overrange	200% F.S.			
Accuracy	± to 0.1% F.S.			
Resolution	± 0.025% F.S. minimum			
Signal Output	2000-3000 Hz			
Signal Cable	Two twisted pairs cable with polyurethane jacket			

ADDITIONAL ORDERING INFO	
Type and cell size	
Length of signal cable	
Pressure range	
Accessories required	

OPTIONAL EQUIPMENT	
VW2106 readout	
Data loggers	
Terminal stations	

