
� 本章提要本章提要本章提要本章提要

第五章第五章第五章第五章：：：：土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

• 土的压缩性土的压缩性土的压缩性土的压缩性 -测试方法和指标测试方法和指标测试方法和指标测试方法和指标

• 地基的最终沉降量地基的最终沉降量地基的最终沉降量地基的最终沉降量-分层总合法分层总合法分层总合法分层总合法

• 地基的沉降过程地基的沉降过程地基的沉降过程地基的沉降过程-饱和土渗流固结理论饱和土渗流固结理论饱和土渗流固结理论饱和土渗流固结理论

� 本章特点本章特点本章特点本章特点

� 学习难点学习难点学习难点学习难点

• 有一些较严格的理论有一些较严格的理论有一些较严格的理论有一些较严格的理论

• 有较多经验性假设和公式有较多经验性假设和公式有较多经验性假设和公式有较多经验性假设和公式

• 应力历史及先期固结压力应力历史及先期固结压力应力历史及先期固结压力应力历史及先期固结压力

• 不同条件下的总沉降量计算不同条件下的总沉降量计算不同条件下的总沉降量计算不同条件下的总沉降量计算

• 渗流固结理论及参数渗流固结理论及参数渗流固结理论及参数渗流固结理论及参数

1

土的压缩变形问题土的压缩变形问题土的压缩变形问题土的压缩变形问题

试验方法试验方法试验方法试验方法

压缩性指标压缩性指标压缩性指标压缩性指标

� 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

� 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

沉降的大小沉降的大小沉降的大小沉降的大小

沉降的过程沉降的过程沉降的过程沉降的过程

� 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

2

§§§§5.0 5.0 5.0 5.0 概述概述概述概述

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

第五章第五章第五章第五章：：：：土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

3
P86 5.1P86 5.1P86 5.1P86 5.1

§§§§5.1 5.1 5.1 5.1 概述概述概述概述

墨西哥某宫殿墨西哥某宫殿墨西哥某宫殿墨西哥某宫殿

左部左部左部左部：：：：1709年年年年
右部右部右部右部：：：：1622年年年年
地基地基地基地基：：：：20多米厚粘土多米厚粘土多米厚粘土多米厚粘土

问题问题问题问题：：：：

工工工工 程程程程 实实实实 例例例例

沉降沉降沉降沉降2.2米米米米，，，，且左且左且左且左
右两部分存在明显右两部分存在明显右两部分存在明显右两部分存在明显

的沉降差的沉降差的沉降差的沉降差。。。。左侧建左侧建左侧建左侧建

筑物于筑物于筑物于筑物于1969年加年加年加年加
固固固固

4

§§§§5.1 5.1 5.1 5.1 概述概述概述概述

Kiss

工工工工 程程程程 实实实实 例例例例

由于沉降相互影响由于沉降相互影响由于沉降相互影响由于沉降相互影响，，，，两栋相邻的建筑物上部接触两栋相邻的建筑物上部接触两栋相邻的建筑物上部接触两栋相邻的建筑物上部接触

5

§§§§5.1 5.1 5.1 5.1 概述概述概述概述

基坑开挖基坑开挖基坑开挖基坑开挖，，，，引起阳台裂缝引起阳台裂缝引起阳台裂缝引起阳台裂缝

工工工工 程程程程 实实实实 例例例例 6

§ §§§
5
.
1

5
.
1

5
.
1

5
.
1

概
述

概
述

概
述

概
述

新建筑引起原有新建筑引起原有新建筑引起原有新建筑引起原有

建筑物开裂建筑物开裂建筑物开裂建筑物开裂

新建筑引起原有新建筑引起原有新建筑引起原有新建筑引起原有

建筑物开裂建筑物开裂建筑物开裂建筑物开裂

7

§§§§5.1 5.1 5.1 5.1 概述概述概述概述

工工工工 程程程程 实实实实 例例例例

高层建筑物由于不均匀沉降而被爆破拆除高层建筑物由于不均匀沉降而被爆破拆除高层建筑物由于不均匀沉降而被爆破拆除高层建筑物由于不均匀沉降而被爆破拆除

8

§§§§5.1 5.1 5.1 5.1 概述概述概述概述

建
筑
物
立
面
高
差
过
大

建
筑
物
立
面
高
差
过
大

建
筑
物
立
面
高
差
过
大

建
筑
物
立
面
高
差
过
大

工工工工 程程程程 实实实实 例例例例

建
筑
物
立
面
高
差
过
大

建
筑
物
立
面
高
差
过
大

建
筑
物
立
面
高
差
过
大

建
筑
物
立
面
高
差
过
大

9

当建筑物立面高差在

6 m以上，或建筑物
有错层且楼层高差较

大，或建筑物各部分

结构刚度截然不同时，

应设防震缝。

47m

建筑物过长建筑物过长建筑物过长建筑物过长：：：：长高比长高比长高比长高比7.6:17.6:17.6:17.6:1

§§§§5.1 5.1 5.1 5.1 概述概述概述概述
控制建筑物的长高比及合理

布置墙体

47m
39

150 194 199 175
87

沉降曲线沉降曲线沉降曲线沉降曲线(mm)

工工工工 程程程程 实实实实 例例例例

10

长高比过大的建筑物因不均

匀沉降墙体产生裂缝 中部沉

降大

§§§§5.1 5.1 5.1 5.1 概述概述概述概述

�压缩性压缩性压缩性压缩性

测试测试测试测试

�最终沉最终沉最终沉最终沉

降量降量降量降量

§§§§5.1 土的压缩性测土的压缩性测土的压缩性测土的压缩性测

试方法试方法试方法试方法

§§§§5.2 一维压缩性一维压缩性一维压缩性一维压缩性

及其指标及其指标及其指标及其指标

•一维压缩一维压缩一维压缩一维压缩：：：：基本方法基本方法基本方法基本方法

• 复杂条件复杂条件复杂条件复杂条件：：：：修正修正修正修正

•室内室内室内室内：：：：三轴压缩三轴压缩三轴压缩三轴压缩

侧限压缩侧限压缩侧限压缩侧限压缩

•室外室外室外室外：：：：荷载试验荷载试验荷载试验荷载试验

旁压试验旁压试验旁压试验旁压试验

§§§§5.3 地基的最终沉地基的最终沉地基的最终沉地基的最终沉

降量计算降量计算降量计算降量计算
降量降量降量降量

�沉降沉降沉降沉降
速率速率速率速率

•

• 一维固一维固一维固一维固

结结结结

• 三维固三维固三维固三维固

结结结结

降量计算降量计算降量计算降量计算

§§§§5.4 饱和土体的渗饱和土体的渗饱和土体的渗饱和土体的渗

流固结理论流固结理论流固结理论流固结理论

概概概概 述述述述

� 主线主线主线主线、、、、重点重点重点重点：：：：一维问题一维问题一维问题一维问题！！！！

§§§§5.0 5.0 5.0 5.0 概述概述概述概述 √
§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

第四章第四章第四章第四章：：：：土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

12

P87 5.2P87 5.2P87 5.2P87 5.2

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

三轴应力状态三轴应力状态三轴应力状态三轴应力状态

• 侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验

• 三轴压缩试验三轴压缩试验三轴压缩试验三轴压缩试验

• 其它特殊试验其它特殊试验其它特殊试验其它特殊试验

室内试验室内试验室内试验室内试验

一维问题一维问题一维问题一维问题

土的变形特性测定方法土的变形特性测定方法土的变形特性测定方法土的变形特性测定方法

现场试验现场试验现场试验现场试验

• 荷载试验荷载试验荷载试验荷载试验

• 旁压试验旁压试验旁压试验旁压试验

13

• 荷载试验荷载试验荷载试验荷载试验

14

• 荷载试验荷载试验荷载试验荷载试验

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

试
样

试
样

试
样

试
样

横梁横梁横梁横梁

量力环量力环量力环量力环
百分表百分表百分表百分表

量
水
管

量
水
管

量
水
管

量
水
管

孔压孔压孔压孔压

量测量测量测量测

类型类型类型类型

施加施加施加施加

σ
3333

施加施加施加施加

σ
1111

----σ
3333

量测量测量测量测

固结固结固结固结

排水排水排水排水

固结固结固结固结 排水排水排水排水 体变体变体变体变

常用试验类型常用试验类型常用试验类型常用试验类型

常规三轴压缩试验常规三轴压缩试验常规三轴压缩试验常规三轴压缩试验

试
样

试
样

试
样

试
样

围压围压围压围压

力力力力σ3

阀门阀门阀门阀门阀门阀门阀门阀门

马达马达马达马达

量测量测量测量测排水排水排水排水

固结固结固结固结

不排水不排水不排水不排水

固结固结固结固结 不排水不排水不排水不排水

孔隙水孔隙水孔隙水孔隙水

压力压力压力压力

不固结不固结不固结不固结

不排水不排水不排水不排水

不固结不固结不固结不固结 不排水不排水不排水不排水

孔隙水孔隙水孔隙水孔隙水

压力压力压力压力

15

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

z

z

E
∆σ
∆ε
=

3x∆ε ∆εν = − = −

• 变形模量变形模量变形模量变形模量：：：：

• 泊松比泊松比泊松比泊松比：：：：

� 一般化的应力应变曲线一般化的应力应变曲线一般化的应力应变曲线一般化的应力应变曲线

31 σ−σ

1111

Ei

1111Et

土的一般化的应力应变曲线土的一般化的应力应变曲线土的一般化的应力应变曲线土的一般化的应力应变曲线

≠ 弹性模量弹性模量弹性模量弹性模量

3

1

x

z

ν
∆ε ∆ε

= − = −• 泊松比泊松比泊松比泊松比：：：：

1εeεpε

固结排水试验固结排水试验固结排水试验固结排水试验

• 与围压有关与围压有关与围压有关与围压有关

• 非线性非线性非线性非线性（（（（弹塑性弹塑性弹塑性弹塑性））））

• 剪胀性剪胀性剪胀性剪胀性

16

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

� 固结容器固结容器固结容器固结容器：：：：

环刀环刀环刀环刀、、、、护环护环护环护环、、、、导环导环导环导环、、、、透水透水透水透水

石石石石、、、、加压上盖和量表架等加压上盖和量表架等加压上盖和量表架等加压上盖和量表架等

� 加压设备加压设备加压设备加压设备：：：：杠杆比例杠杆比例杠杆比例杠杆比例

1:10/121:10/121:10/121:10/12

固结容器固结容器固结容器固结容器

变形测量变形测量变形测量变形测量

1:10/121:10/121:10/121:10/12

� 变形测量设备变形测量设备变形测量设备变形测量设备

侧限压缩侧限压缩侧限压缩侧限压缩（（（（固结固结固结固结））））仪仪仪仪 支架支架支架支架

加
压
设
备

加
压
设
备

加
压
设
备

加
压
设
备

17P87 5.2.1P87 5.2.1P87 5.2.1P87 5.2.1

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

• 施加荷载施加荷载施加荷载施加荷载，，，，静置至静置至静置至静置至

变形稳定变形稳定变形稳定变形稳定

• 逐级加大荷载逐级加大荷载逐级加大荷载逐级加大荷载

百分表百分表百分表百分表

加压上盖加压上盖加压上盖加压上盖

试样试样试样试样

透水石透水石透水石透水石

护环护环护环护环

环刀环刀环刀环刀
压缩压缩压缩压缩

容器容器容器容器

� 侧限压缩试验

P1

s1

e1e0

p

te
s

t

� 测定测定测定测定：：：：
• 轴向压缩应力轴向压缩应力轴向压缩应力轴向压缩应力

• 轴向压缩变形轴向压缩变形轴向压缩变形轴向压缩变形

P2

s2
e2

P3

s3
e3

§§§§5.1 5.1 5.1 5.1 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

e0

∆e

孔隙孔隙孔隙孔隙

固体固体固体固体

H0

S
e e1

e1
SH

H 0

0

0

+

+
=

−

00 H
S)e1(ee +−=

由三相草图由三相草图由三相草图由三相草图：：：：

P128 图4-2

1 固体固体固体固体

颗粒颗粒颗粒颗粒

0
00 H)e1(ee +−=

侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验

可得到可得到可得到可得到e-p关系关系关系关系

19
P88 P88 P88 P88 式式式式5555----7777

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

• 侧限变形侧限变形侧限变形侧限变形（（（（压缩压缩压缩压缩））））模量模量模量模量：：：：

� 压缩曲线及特点压缩曲线及特点压缩曲线及特点压缩曲线及特点

土的一般化的压缩曲线土的一般化的压缩曲线土的一般化的压缩曲线土的一般化的压缩曲线

1111

E

σz=p

z

z
sE ε∆

σ∆=加载加载加载加载：：：：

zE σ∆=卸载和重加载卸载和重加载卸载和重加载卸载和重加载：：：：

侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验

)(00 e1e +

1111Es

Ee

εz
非线性非线性非线性非线性

弹塑性弹塑性弹塑性弹塑性

z

z
eE ε∆

σ∆=卸载和重加载卸载和重加载卸载和重加载卸载和重加载：：：：

20

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

� 弹性变形弹性变形弹性变形弹性变形

• 接触点处弹性变形接触点处弹性变形接触点处弹性变形接触点处弹性变形

• 弹性挠曲变形弹性挠曲变形弹性挠曲变形弹性挠曲变形

• 颗粒翻转的可逆颗粒翻转的可逆颗粒翻转的可逆颗粒翻转的可逆

性性性性

� 塑性变形塑性变形塑性变形塑性变形

• 大孔隙消失大孔隙消失大孔隙消失大孔隙消失

• 接触点颗粒破碎接触点颗粒破碎接触点颗粒破碎接触点颗粒破碎

• 颗粒相对滑移颗粒相对滑移颗粒相对滑移颗粒相对滑移

• 扁平颗粒断裂扁平颗粒断裂扁平颗粒断裂扁平颗粒断裂

土体的变形特性土体的变形特性土体的变形特性土体的变形特性 土体的特点土体的特点土体的特点土体的特点：：：：散粒体散粒体散粒体散粒体

土体变形的机理土体变形的机理土体变形的机理土体变形的机理

性性性性

• 封闭气泡受压封闭气泡受压封闭气泡受压封闭气泡受压

• 扁平颗粒断裂扁平颗粒断裂扁平颗粒断裂扁平颗粒断裂

�体应变主要由孔隙体积变化引起体应变主要由孔隙体积变化引起体应变主要由孔隙体积变化引起体应变主要由孔隙体积变化引起

�剪应变主要由土颗粒的大小和排列形态变化引起剪应变主要由土颗粒的大小和排列形态变化引起剪应变主要由土颗粒的大小和排列形态变化引起剪应变主要由土颗粒的大小和排列形态变化引起

21DELDELDELDEL

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

1
E

σ1-σ3

σf

σ1-σ3
1

2

σ1-σ3
1

2
3

4

土的本构模型土的本构模型土的本构模型土的本构模型

ε1 ε1 ε1

2

线弹性线弹性线弹性线弹性----理想塑性理想塑性理想塑性理想塑性 非线性弹性非线性弹性非线性弹性非线性弹性 弹塑性弹塑性弹塑性弹塑性

22DELDELDELDEL

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

荷载试验与旁压试验荷载试验与旁压试验荷载试验与旁压试验荷载试验与旁压试验

自学

23

P134 5个特性
土工设计中，采用有代表性的土样，在符合或接近实际

应力状况的条件下进行实验，才能获得较为正确的应力

变形指标

DELDELDELDEL

§§§§5.0 5.0 5.0 5.0 概述概述概述概述 √
§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法 √

第五章第五章第五章第五章：：：：土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

24

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

� ε - p（（（（或或或或σ′））））曲线曲线曲线曲线
� e – p（（（（或或或或σ′））））曲线曲线曲线曲线
� e – lgp（（（（或或或或lgσ′））））曲线曲线曲线曲线
�

由侧限压缩试由侧限压缩试由侧限压缩试由侧限压缩试

验整理得到的验整理得到的验整理得到的验整理得到的

三条常用曲线三条常用曲线三条常用曲线三条常用曲线

一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

�先期固结压力先期固结压力先期固结压力先期固结压力

� 原位压缩曲线及原位再压缩曲线原位压缩曲线及原位再压缩曲线原位压缩曲线及原位再压缩曲线原位压缩曲线及原位再压缩曲线

25
P89 3P89 3P89 3P89 3

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

百分表百分表百分表百分表

试样试样试样试样

环刀环刀环刀环刀

� 已知已知已知已知：：：：

• 试样初始高度试样初始高度试样初始高度试样初始高度HHHH
0000

• 试样初始孔隙比试样初始孔隙比试样初始孔隙比试样初始孔隙比eeee
0000

� 试验结果试验结果试验结果试验结果：：：：

每级压力每级压力每级压力每级压力pppp作用下作用下作用下作用下，，，，

侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验

P1

S1

e1
e0

p

te
s

t

P2

S2

e2

P3

S3

e3

每级压力每级压力每级压力每级压力pppp作用下作用下作用下作用下，，，，

试样的压缩变形试样的压缩变形试样的压缩变形试样的压缩变形SSSS

26

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

z
pσ =

一次一次一次一次

加载加载加载加载

� 卸载和再加载曲线卸载和再加载曲线卸载和再加载曲线卸载和再加载曲线

σ

� 在试验曲线的卸载和再加在试验曲线的卸载和再加在试验曲线的卸载和再加在试验曲线的卸载和再加

载段载段载段载段，，，，土样的变形特性同土样的变形特性同土样的变形特性同土样的变形特性同

初始加载段明显不同初始加载段明显不同初始加载段明显不同初始加载段明显不同，，，，前前前前

者的刚度较大者的刚度较大者的刚度较大者的刚度较大

� 在再加载段在再加载段在再加载段在再加载段，，，，当应力超过当应力超过当应力超过当应力超过

卸载时的应力卸载时的应力卸载时的应力卸载时的应力σp时时时时，，，，曲线曲线曲线曲线

zε

初始初始初始初始

加载加载加载加载

卸载卸载卸载卸载

再加载再加载再加载再加载

侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验

σp
卸载时的应力卸载时的应力卸载时的应力卸载时的应力σp时时时时，，，，曲线曲线曲线曲线
逐渐接近一次加载曲线逐渐接近一次加载曲线逐渐接近一次加载曲线逐渐接近一次加载曲线

� 卸载和再加载曲线形成滞卸载和再加载曲线形成滞卸载和再加载曲线形成滞卸载和再加载曲线形成滞

回圈回圈回圈回圈

27

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

� 应力历史及影响应力历史及影响应力历史及影响应力历史及影响

� 土体在历史上所承受过的土体在历史上所承受过的土体在历史上所承受过的土体在历史上所承受过的

应力情况应力情况应力情况应力情况（（（（包括包括包括包括最大应力最大应力最大应力最大应力

等等等等））））称为称为称为称为应力历史应力历史应力历史应力历史

z
pσ =

初始初始初始初始

加载加载加载加载

σ
� 土样在土样在土样在土样在A和和和和B点所处的应力点所处的应力点所处的应力点所处的应力

侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验

zε

卸载卸载卸载卸载

再加载再加载再加载再加载

σp

应力历史的影响应力历史的影响应力历史的影响应力历史的影响

非非非非常常常常显显显显著著著著

� A B
状态状态状态状态完全完全完全完全相同相同相同相同，，，，但但但但其变形其变形其变形其变形

特性差特性差特性差特性差别很别很别很别很大大大大
A Bσ

28

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

ε∆
∆= pEs

初始加载初始加载初始加载初始加载Es
卸载和重加载卸载和重加载卸载和重加载卸载和重加载Ee

P
1

s1

e1
e0

p

te
s

t

P
2

s2
e2

P
3

s3

e3

� 体积压缩系数体积压缩系数体积压缩系数体积压缩系数：：：：

1m =

� 侧限压缩侧限压缩侧限压缩侧限压缩（（（（变形变形变形变形））））模量模量模量模量

KPa ,MPa

P90 P90 P90 P90 式式式式5555----13131313

ε - p曲线曲线曲线曲线

1111

Es

1111

Ee

p(kPa)

ε=s/H0

� 体积压缩系数体积压缩系数体积压缩系数体积压缩系数：：：：

s

v E
m =

单位单位单位单位压应力变化引压应力变化引压应力变化引压应力变化引

起的应变的变化起的应变的变化起的应变的变化起的应变的变化

29

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

e0

∆e

孔隙孔隙孔隙孔隙

固体固体固体固体

H0

S

e
e1
e1

SH
H 0

0

0

+

+
=

−

00 H
S)e1(ee +−=

由三相草图由三相草图由三相草图由三相草图：：：：

P128 图4-2

1 固体固体固体固体

颗粒颗粒颗粒颗粒

0
00 H)e1(ee +−=

侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验

可得到可得到可得到可得到e-p关系关系关系关系

30

P88 P88 P88 P88 式式式式5555----7 7 7 7

前面已经给出前面已经给出前面已经给出前面已经给出

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

∆e
0.9

1.0

eeee

p
ea

∆
∆−= �不同土的压缩系数不同不同土的压缩系数不同不同土的压缩系数不同不同土的压缩系数不同，，，，

a越大越大越大越大，，，，土的压缩性越土的压缩性越土的压缩性越土的压缩性越

大大大大

�同种土的压缩系数同种土的压缩系数同种土的压缩系数同种土的压缩系数a不不不不
是常数是常数是常数是常数，，，，与应力与应力与应力与应力p有关有关有关有关
�

� 压缩系数压缩系数压缩系数压缩系数

KPa-1
，，，，MPa-1

P89 P89 P89 P89 式式式式5555----9999

eeee----pppp曲线曲线曲线曲线

∆e
∆p

0 100 200 3000.6

0.7

0.8

p(kPa)

�通常用通常用通常用通常用a1-2即应力范围即应力范围即应力范围即应力范围

为为为为100-200 kPa的的的的a值值值值
对不同土的压缩性进行对不同土的压缩性进行对不同土的压缩性进行对不同土的压缩性进行

比较比较比较比较，，，，a1-2

31

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

土的类别土的类别土的类别土的类别 a1-2 (MPa-1)

高压缩性土高压缩性土高压缩性土高压缩性土 >0.5

�压缩系数压缩系数压缩系数压缩系数a1-2常用作常用作常用作常用作

比较土的压缩性大小比较土的压缩性大小比较土的压缩性大小比较土的压缩性大小

压缩系数压缩系数压缩系数压缩系数：：：：

p
ea

∆
∆−=

0.8

0.9

1.0

eeee

∆p
∆e

e-p曲线曲线曲线曲线–压缩系数压缩系数压缩系数压缩系数a

高压缩性土高压缩性土高压缩性土高压缩性土 >0.5

中压缩性土中压缩性土中压缩性土中压缩性土 0.1-0.5

低压缩性土低压缩性土低压缩性土低压缩性土 <0.1 0 100 200 3000.6

0.7
∆p

p(kPa)

32P88 P88 P88 P88 图图图图5555----2222

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

� 压缩系数压缩系数压缩系数压缩系数

� 侧限压缩模量侧限压缩模量侧限压缩模量侧限压缩模量

01 eE +
=

e0

∆e

孔隙孔隙孔隙孔隙e

ε∆
∆= pEs

p
ea

∆
∆−=

e∆−=ε∆

P90 P90 P90 P90 式式式式5555----13131313

0
s

1 eE
a
+

=

v
s 0

1 am
E 1 e
= =

+
� 体积压缩系数体积压缩系数体积压缩系数体积压缩系数

压缩指标间的关系压缩指标间的关系压缩指标间的关系压缩指标间的关系

1 固体固体固体固体

颗粒颗粒颗粒颗粒

0e1+
−=ε∆

33

记住

P135 Eq. (4-12)

P91 P91 P91 P91 式式式式5555----15151515

P91 P91 P91 P91 式式式式5555----15151515

DELDELDELDEL

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

0.7

0.8

0.9

e
CCCC

cccc

1111

1111
CCCC

eeee

� 特点特点特点特点：：：：在压力较大部分在压力较大部分在压力较大部分在压力较大部分，，，，

接近接近接近接近直直直直线段线段线段线段

� 指标指标指标指标：：：：

反映了反映了反映了反映了土的应力历史土的应力历史土的应力历史土的应力历史

• 压缩指数压缩指数压缩指数压缩指数)lgp(
eCc ∆

∆−=

100 1000

0.6

p(kPa，，，，lg)

e-lgp曲线曲线曲线曲线

Ce
• 回弹指数回弹指数回弹指数回弹指数

（（（（再压缩指数再压缩指数再压缩指数再压缩指数））））

Ce << Cc，，，，
一般一般一般一般Ce≈0.1-0.2Cc

)lgp(c ∆

34
P90 P90 P90 P90 图图图图5555----4444

P90 P90 P90 P90 式式式式5555----10101010

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

指标指标指标指标 名称名称名称名称 定义定义定义定义 曲线曲线曲线曲线

EEEE
ssss

侧限压缩模量侧限压缩模量侧限压缩模量侧限压缩模量 ∆pppp////∆ε
ε----pppp曲线曲线曲线曲线

mmmm
vvvv

体积压缩系数体积压缩系数体积压缩系数体积压缩系数 ∆ε////∆pppp

aaaa 压缩系数压缩系数压缩系数压缩系数 ----∆e/e/e/e/∆pppp eeee----pppp曲线曲线曲线曲线

记住

aaaa 压缩系数压缩系数压缩系数压缩系数 ----∆e/e/e/e/∆pppp eeee----pppp曲线曲线曲线曲线

CcCcCcCc 压缩指数压缩指数压缩指数压缩指数 ----∆e/e/e/e/∆(lgp)(lgp)(lgp)(lgp)

eeee----lg(p)lg(p)lg(p)lg(p)曲线曲线曲线曲线

CeCeCeCe 回弹指数回弹指数回弹指数回弹指数 ----∆e/e/e/e/∆(lgp)(lgp)(lgp)(lgp)

侧限压缩试验指标汇总侧限压缩试验指标汇总侧限压缩试验指标汇总侧限压缩试验指标汇总

35
Well doneWell doneWell doneWell done

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

� 应力应变关系应力应变关系应力应变关系应力应变关系

曲线的比较曲线的比较曲线的比较曲线的比较

� 常规常规常规常规三轴三轴三轴三轴：：：：

• 存在破存在破存在破存在破坏坏坏坏应力应力应力应力

� 侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验：：：：

σz=p

侧限压侧限压侧限压侧限压

缩试验缩试验缩试验缩试验

常规三常规三常规三常规三

常规三轴与侧限压缩试验常规三轴与侧限压缩试验常规三轴与侧限压缩试验常规三轴与侧限压缩试验

� 侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验：：：：

• 不存在破不存在破不存在破不存在破坏坏坏坏应力应力应力应力

• 存在体积压缩存在体积压缩存在体积压缩存在体积压缩极极极极限限限限

)(00 e1e +

εz

轴试验轴试验轴试验轴试验

36

confined compression test
triaxial shear test
DELDELDELDEL

§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法

� 变形模量变形模量变形模量变形模量 E 与侧限变形模量与侧限变形模量与侧限变形模量与侧限变形模量 Es间的间的间的间的关系关系关系关系
()
()
()xz

y
y

zy
x

x

yx
z

z

EE

EE

EE

σ∆+σ∆ν−
σ∆

=ε∆

σ∆+σ∆ν−σ∆=ε∆

σ∆+σ∆ν−σ∆=ε∆

zyx 1
σ∆

ν−
ν=σ∆=σ∆

虎
克
定
律

虎
克
定
律

虎
克
定
律

虎
克
定
律

yx

yx 0
σ=σ

=ε∆=ε∆
侧限条件侧限条件侧限条件侧限条件

P133 Eq (4-10)

常规三轴与侧限压缩试验常规三轴与侧限压缩试验常规三轴与侧限压缩试验常规三轴与侧限压缩试验

则则则则: 





ν−
ν−σ∆=




ν−
ν⋅ν−σ∆=ε∆

1
21

E1
2

EE
1 2

z
zz

E < Ess

2

z

z E
1
21E βν

ε
σ =





−−⋅∆
∆=

v

37

5.2.2 5.2.2 5.2.2 5.2.2 现场原位测现场原位测现场原位测现场原位测

试压缩性指标试压缩性指标试压缩性指标试压缩性指标

P92 P92 P92 P92 式式式式5555----17171717

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

� ε - p（（（（或或或或σ′））））曲线曲线曲线曲线

� e – p（（（（或或或或σ′））））曲线曲线曲线曲线

� e – lgp（（（（或或或或lgσ′））））曲线曲线曲线曲线

�

由侧限压缩试由侧限压缩试由侧限压缩试由侧限压缩试

验整理得到的验整理得到的验整理得到的验整理得到的

三条常用曲线三条常用曲线三条常用曲线三条常用曲线

小小小小 结结结结

�
� 先期固结压力先期固结压力先期固结压力先期固结压力

� 现场压缩曲线及现场再压缩曲线现场压缩曲线及现场再压缩曲线现场压缩曲线及现场再压缩曲线现场压缩曲线及现场再压缩曲线

38

P139-140 总结了三个特点

§§§§5.0 5.0 5.0 5.0 概述概述概述概述 √
§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法 √

第五章第五章第五章第五章：：：：土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标 √
§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

39

土工网格加筋土堤坝的研究

http://d.wanfangdata.com.cn/Thesis/Y241458

P92 5.3P92 5.3P92 5.3P92 5.3

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

t

S

� 粘性土地基的沉降量粘性土地基的沉降量粘性土地基的沉降量粘性土地基的沉降量S由由由由机机机机

理不同的三部分沉降理不同的三部分沉降理不同的三部分沉降理不同的三部分沉降组组组组成成成成：：：：

�初始初始初始初始瞬瞬瞬瞬时沉降时沉降时沉降时沉降 Sd ：：：：在不排在不排在不排在不排

水条件下水条件下水条件下水条件下，，，，由剪应变引起由剪应变引起由剪应变引起由剪应变引起

侧向变形导侧向变形导侧向变形导侧向变形导致致致致

�主固结沉降主固结沉降主固结沉降主固结沉降 S ：：：：由超静孔由超静孔由超静孔由超静孔

SSSS
d d d d

：：：：初始瞬时沉降初始瞬时沉降初始瞬时沉降初始瞬时沉降

Ss: 次固结沉降次固结沉降次固结沉降次固结沉降

SSSS
cccc

：：：：主固结沉降主固结沉降主固结沉降主固结沉降

S�主固结沉降主固结沉降主固结沉降主固结沉降 Sc ：：：：由超静孔由超静孔由超静孔由超静孔

压消散导压消散导压消散导压消散导致致致致的沉降的沉降的沉降的沉降，，，，通常通常通常通常

是是是是地基变形的主要部分地基变形的主要部分地基变形的主要部分地基变形的主要部分

�次固结沉降次固结沉降次固结沉降次固结沉降 Ss ：：：：由于土由于土由于土由于土骨骨骨骨

架的架的架的架的蠕蠕蠕蠕变特性引起的变形变特性引起的变形变特性引起的变形变特性引起的变形 scd SSSS ++=

粘性地基的沉降类型粘性地基的沉降类型粘性地基的沉降类型粘性地基的沉降类型

Ss: 次固结沉降次固结沉降次固结沉降次固结沉降

总变形总变形总变形总变形：：：：

40
DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

∞S
不可压缩层不可压缩层不可压缩层不可压缩层

可压缩层可压缩层可压缩层可压缩层 σz=p

p

S

t

地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 最终沉降量最终沉降量最终沉降量最终沉降量S∞：：：： tttt→∞∞∞∞时地基最终沉降稳定时地基最终沉降稳定时地基最终沉降稳定时地基最终沉降稳定以后以后以后以后的的的的

最大沉降量最大沉降量最大沉降量最大沉降量，，，，不不不不考虑考虑考虑考虑沉降过程沉降过程沉降过程沉降过程。。。。

以以以以一维侧限应力状态土的压缩特性一维侧限应力状态土的压缩特性一维侧限应力状态土的压缩特性一维侧限应力状态土的压缩特性

为为为为基基基基础础础础的的的的分层总和法分层总和法分层总和法分层总和法

� 计算方法计算方法计算方法计算方法：：：：

41

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题

� 地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

� 地基沉降计算的若干问题地基沉降计算的若干问题地基沉降计算的若干问题地基沉降计算的若干问题

Page 142-152

地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 地基沉降计算的若干问题地基沉降计算的若干问题地基沉降计算的若干问题地基沉降计算的若干问题

42
P92P92P92P92----101101101101

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

szσ

sz

H
2
γσ =

H
H/2

H/2

γ,,,,eeee
1111

� 计算简图计算简图计算简图计算简图

p

σz=p 1Vs =

1e
e∆−

1Vs =

2e

1 2
z v

1 1

e ee
1 e 1 e

−−∆ε = ε = =
+ +

z vS H H= ε = ε

P142
4.3.1

单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题

压缩前压缩前压缩前压缩前

1 szp = σ

1e

压缩后压缩后压缩后压缩后

2 sz zp = σ + σ

2e
（（（（aaaa））））eeee----pppp曲线曲线曲线曲线

（（（（bbbb））））eeee----lglglglgpppp曲线曲线曲线曲线

1 11 e 1 e+ +

1 2
z v

1

e eS H H H
1 e
−

= ε = ε =
+

43

P94 式式式式5-18

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算公式计算公式计算公式计算公式：：：：eeee----pppp曲线曲线曲线曲线

2 1
1 1

a aS (p p)H pH1 e 1 e= − =
+ +

1 2 2 1e e a(p p)− = −

aS A
1 e
=
+

eeee

eeee

1111

eeee

2222

1 2
z v

1

e eS H H H
1 e
−

= ε = ε =
+

自重应自重应自重应自重应

力状态力状态力状态力状态

附加应附加应附加应附加应

力状态力状态力状态力状态pHA =
作用在土层厚度内的附加应

s

pH pHS E E= = β

11 e+

v vS m pH m A= =

单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题

ν
νβ
−

−=
1
21
2

eeee

2222

pppp

1111

pppp

2222

pppp p

44

作用在土层厚度内的附加应

力分布图面积 P143
)1/(1v eam +=

式4-13 体积压缩系数

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

优点优点优点优点::::

� 可使用推定的原位压缩和再压可使用推定的原位压缩和再压可使用推定的原位压缩和再压可使用推定的原位压缩和再压

缩曲线缩曲线缩曲线缩曲线

� 可考虑土层的应力历史可考虑土层的应力历史可考虑土层的应力历史可考虑土层的应力历史，，，，区分区分区分区分

� 计算公式计算公式计算公式计算公式：：：：eeee----lgplgplgplgp曲线曲线曲线曲线

� 可考虑土层的应力历史可考虑土层的应力历史可考虑土层的应力历史可考虑土层的应力历史，，，，区分区分区分区分

正常固结土和超固结土分别进正常固结土和超固结土分别进正常固结土和超固结土分别进正常固结土和超固结土分别进

行计算行计算行计算行计算

单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题
45

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算公式计算公式计算公式计算公式：：：：eeee----lgplgplgplgp曲线曲线曲线曲线----正常固结土正常固结土正常固结土正常固结土

� 可使用推定的原位可使用推定的原位可使用推定的原位可使用推定的原位

压缩曲线的压缩曲线的压缩曲线的压缩曲线的Cc值值值值

进行计算进行计算进行计算进行计算：：：：

1 2
z v

1

e eS H H H
1 e
−

= ε = ε =
+

e B

e
推定的原位推定的原位推定的原位推定的原位

压缩曲线压缩曲线压缩曲线压缩曲线

实验室试验结果实验室试验结果实验室试验结果实验室试验结果

单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题

)p
p(lge1

HC

He1
eS

1

2

1
c

1

+
=

+
∆−=

1e

2e

B

C

1p 2p p(lg)

压缩曲线压缩曲线压缩曲线压缩曲线

C
c

46

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

 +σ=)p(lgC)(lgCHS 2p

� 计算公式计算公式计算公式计算公式：：：：eeee----lgplgplgplgp曲线曲线曲线曲线----超固结土超固结土超固结土超固结土

�可可可可使使使使用用用用推推推推定的定的定的定的原位原位原位原位压缩和再压压缩和再压压缩和再压压缩和再压

缩曲线的缩曲线的缩曲线的缩曲线的Cc和和和和Ce值进行值进行值进行值进行计算计算计算计算：：：：

1 2
z v

1

e eS H H H
1 e
−

= ε = ε =
+

e B

e
A

推定的原位推定的原位推定的原位推定的原位

推定的原位推定的原位推定的原位推定的原位

再压缩曲线再压缩曲线再压缩曲线再压缩曲线

• 当当当当pppp
2222

>>>>σ
pppp

 σ++=)p(lgC)p(lgCe1
HS

p
2

c
1

p
e

1

单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题

1e

2e

B

C

1p 2pσ
pppp

p(lg)

推定的原位推定的原位推定的原位推定的原位

压缩曲线压缩曲线压缩曲线压缩曲线Cc
Ce

)p
p(lgCe1

HS
1

2
e

1+
=

• 当当当当pppp
2222

<<<<σ
pppp

47

式4-24 P143

式4-23 P143

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

p

H
γ,,,,eeee

1111

eeee

H/2

H/2
σz=p

szσ

sz

H
2
γσ =

� 计算步骤计算步骤计算步骤计算步骤：：：：

zszH σσ ；；
• 确确确确定定定定：

• 查查查查定定定定：
ep ⇒σ=

以以以以公式公式公式公式 为为为为例例例例H
e1
eeS
1

21

+

−
=

pppp

p

单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题单一土层一维压缩问题

1 2

1

e eS H
1 e
−

=
+

• 查查查查定定定定：

• 算定算定算定算定：

1sz1 ep ⇒σ=

2zsz2 ep ⇒σ+σ= eeee

1111

eeee

2222

pppp

pppp

1111

pppp

2222

48

P142 Eq4-17

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 假设基假设基假设基假设基底底底底压力压力压力压力为为为为线性分线性分线性分线性分布布布布

� 附附附附加应力用弹性理论计算加应力用弹性理论计算加应力用弹性理论计算加应力用弹性理论计算

� 侧限应力状态侧限应力状态侧限应力状态侧限应力状态,,,,只发生单只发生单只发生单只发生单向沉降向沉降向沉降向沉降

� 只只只只计算固结沉降计算固结沉降计算固结沉降计算固结沉降，，，，不计不计不计不计瞬瞬瞬瞬时沉降和次固结沉降时沉降和次固结沉降时沉降和次固结沉降时沉降和次固结沉降

� 将将将将地基分成地基分成地基分成地基分成若干若干若干若干层层层层，，，，认为整个认为整个认为整个认为整个地基的最终沉降量地基的最终沉降量地基的最终沉降量地基的最终沉降量为为为为

� 基本假定和基本原理基本假定和基本原理基本假定和基本原理基本假定和基本原理：：：：

公路软土地基沉降与固结分析软件

系统

理论上不够完备理论上不够完备理论上不够完备理论上不够完备，，，，缺乏统一理论缺乏统一理论缺乏统一理论缺乏统一理论,,,,

是一个半经验性方法是一个半经验性方法是一个半经验性方法是一个半经验性方法

� 将将将将地基分成地基分成地基分成地基分成若干若干若干若干层层层层，，，，认为整个认为整个认为整个认为整个地基的最终沉降量地基的最终沉降量地基的最终沉降量地基的最终沉降量为为为为

各各各各层沉降量层沉降量层沉降量层沉降量之之之之和和和和：

∑= iSS

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法 49

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

d
地面地面地面地面

基底基底基底基底

� 施工步骤施工步骤施工步骤施工步骤

�基基基基坑开挖坑开挖坑开挖坑开挖：：：：基基基基础础础础土层卸土层卸土层卸土层卸

载载载载，，，，基基基基础底面础底面础底面础底面回弹回弹回弹回弹

�基基基基础础础础施施施施工工工工：：：：基基基基础础础础土层重土层重土层重土层重

加载加载加载加载，，，，基基基基础底面础底面础底面础底面再压缩再压缩再压缩再压缩

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

�基基基基坑坑坑坑回回回回填填填填：：：：基基基基础础础础土层重土层重土层重土层重

加载加载加载加载，，，，基基基基础础础础地地地地面面面面再压缩再压缩再压缩再压缩

�建筑物施建筑物施建筑物施建筑物施工工工工：：：：基基基基础础础础土层土层土层土层

压缩沉降压缩沉降压缩沉降压缩沉降

50

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

•沉降量沉降量沉降量沉降量从原从原从原从原基基基基底底底底算起算起算起算起

•适适适适用于基用于基用于基用于基础底面础底面础底面础底面积小积小积小积小，，，，埋深浅埋深浅埋深浅埋深浅，，，，施施施施工快工快工快工快的情况的情况的情况的情况

� 计算步骤计算步骤计算步骤计算步骤

� 情况情况情况情况1：：：：不考虑地基回弹不考虑地基回弹不考虑地基回弹不考虑地基回弹

� 情况情况情况情况2：：：：考虑地基回弹考虑地基回弹考虑地基回弹考虑地基回弹

•沉降量沉降量沉降量沉降量从从从从回弹回弹回弹回弹后后后后的基的基的基的基底底底底算起算起算起算起

•基基基基础底面础底面础底面础底面大大大大，，，，埋深埋深埋深埋深大大大大，，，，施施施施工工工工期期期期长长长长的情况的情况的情况的情况

已知已知已知已知：：：：地基地基地基地基各各各各土层的压缩曲线土层的压缩曲线土层的压缩曲线土层的压缩曲线 →→ 原原原原状土压缩曲线状土压缩曲线状土压缩曲线状土压缩曲线

� 情况情况情况情况2：：：：考虑地基回弹考虑地基回弹考虑地基回弹考虑地基回弹

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

51

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算步骤计算步骤计算步骤计算步骤 – 情况情况情况情况1111

d
地面地面地面地面

基底基底基底基底

γ
p

p0γd

a) 原原原原地基的地基的地基的地基的自自自自重应力分重应力分重应力分重应力分布布布布σsz
b)基基基基底附底附底附底附加压力加压力加压力加压力p0
c) 确确确确定地基定地基定地基定地基中附中附中附中附加应力加应力加应力加应力σz分分分分布布布布

d) 确定计算深度确定计算深度确定计算深度确定计算深度zn
e) 地基分层地基分层地基分层地基分层Hi
f) 计算每层沉降量计算每层沉降量计算每层沉降量计算每层沉降量Si

P p基底压力

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

计算深度计算深度计算深度计算深度

σzσsz

i
g) 各层沉降量叠加各层沉降量叠加各层沉降量叠加各层沉降量叠加ΣSi

• σsz从从从从地地地地面面面面算起算起算起算起；；；；

• σz从从从从基基基基底底底底算起算起算起算起，，，，由基由基由基由基底底底底

附附附附加加加加压压压压力力力力p0=p-γd引起引起引起引起

52
P93P93P93P93

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算步骤计算步骤计算步骤计算步骤 – 情况情况情况情况1111

... ...
d) 确确确确定计算定计算定计算定计算深深深深度度度度zn
e) 地基分层地基分层地基分层地基分层Hi
f) 计算每层沉降量计算每层沉降量计算每层沉降量计算每层沉降量Si
g) 各层沉降量叠加各层沉降量叠加各层沉降量叠加各层沉降量叠加ΣSi
•经验法经验法经验法经验法：：：：

一般土层一般土层一般土层一般土层：：：：σ =0.2σ

d
地面地面地面地面

基底基底基底基底

γ
p

p0γd

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

一般土层一般土层一般土层一般土层：：：：σz=0.2σsz
软土层软土层软土层软土层：：：：σz=0.1σsz

•规范法规范法规范法规范法：：：：∆S′≤0.025S
•经验公式经验公式经验公式经验公式：：：：Zn=B(2.5-
0.4lnB)
•计算到压缩性较大土层底面计算到压缩性较大土层底面计算到压缩性较大土层底面计算到压缩性较大土层底面 计算深度计算深度计算深度计算深度

σzσsz

∆z

53

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算步骤计算步骤计算步骤计算步骤 – 情况情况情况情况1111

a) 原地基的自重应力分布原地基的自重应力分布原地基的自重应力分布原地基的自重应力分布σsz
b) 基底附加压力基底附加压力基底附加压力基底附加压力p0
c) 确定地基中附加应力确定地基中附加应力确定地基中附加应力确定地基中附加应力σz分布分布分布分布

d) 确定计算深度确定计算深度确定计算深度确定计算深度zn
e)地基分层地基分层地基分层地基分层Hi
f) 计算每层沉降量计算每层沉降量计算每层沉降量计算每层沉降量Si
g) 各层沉降量叠加各层沉降量叠加各层沉降量叠加各层沉降量叠加ΣS

d
地面地面地面地面

基底基底基底基底

γ
p

p0γd

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

g) 各层沉降量叠加各层沉降量叠加各层沉降量叠加各层沉降量叠加ΣSi
• 不同土层界面不同土层界面不同土层界面不同土层界面

• 地下水位线地下水位线地下水位线地下水位线

• 每层厚度不宜每层厚度不宜每层厚度不宜每层厚度不宜>0.4B或或或或
4m
• σz 变化明显的土层变化明显的土层变化明显的土层变化明显的土层，，，，适适适适

当取小当取小当取小当取小

Hi

计算深度计算深度计算深度计算深度

σzσsz

σszi σzi

54B基础宽度

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算步骤计算步骤计算步骤计算步骤 – 情况情况情况情况2222

a) 原原原原地基的地基的地基的地基的自自自自重应力分重应力分重应力分重应力分布布布布σsz
b) 开挖后开挖后开挖后开挖后地基地基地基地基中自中自中自中自重应力分重应力分重应力分重应力分布布布布

c) 确确确确定地基定地基定地基定地基中附中附中附中附加应力加应力加应力加应力σ 分分分分布布布布

' f (d, z)σ σ − γ
sz szsz szsz szsz sz

＝＝＝＝

d
地面地面地面地面

基底基底基底基底

γ pγd

基础面积和埋深均较大

一起读书P147

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

c) 确确确确定地基定地基定地基定地基中附中附中附中附加应力加应力加应力加应力σz分分分分布布布布

σ
zzzz

＝＝＝＝f(p,z)f(p,z)f(p,z)f(p,z)

计算深度计算深度计算深度计算深度

σzσsz
σ′sz

下同情况下同情况下同情况下同情况1111

55

可以近似认为深度d以上土层全
部挖除时，其自重应力分布变为

DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

d
地面地面地面地面

γ
p

p0γd

� 计算公式计算公式计算公式计算公式：：：：eeee----pppp曲线曲线曲线曲线

对土层对土层对土层对土层i有有有有：：：：
压缩前压缩前压缩前压缩前

p1i=σszi
e1i

压缩后压缩后压缩后压缩后

p2i=σszi+σzi
e2i

计算深度计算深度计算深度计算深度

σzσsz

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

zi i zi i
i

si i

H HS
E E

σ σ= = β

Hiσszi σzi

izi
i1

i
i1i2i

i1

i
i He1

aH)pp(e1
aS σ

+
=−

+
=

56

Es侧限压缩模量式4-12
E变形模量4-8
P94 P94 P94 P94 式式式式5555----19191919

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

地面地面地面地面

p0

� 计算公式计算公式计算公式计算公式：：：：eeee----pppp曲线曲线曲线曲线

zi-1zi

规范法规范法规范法规范法

i
1i

i
izi

1i

i
i A

e1
aH

e1
aS

+
=σ

+
=

α=σ= ∫∫ dzpdzA
z

z

0 0
z

0 z

P96 5.3.2P96 5.3.2P96 5.3.2P96 5.3.2

σz

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

Hi Ai

深度深度深度深度zzzz范围内平均附加应力系数范围内平均附加应力系数范围内平均附加应力系数范围内平均附加应力系数((((表表表表4444－－－－5)5)5)5)

)zz(pA 1-i1iii0i α−α=
−

α⋅⋅=α= ∫ zpdzp 0
z

00

57

P146

P91 P91 P91 P91 式式式式5555----15151515

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算公式计算公式计算公式计算公式：：：：情况情况情况情况2222考虑考虑考虑考虑地基回弹地基回弹地基回弹地基回弹

� 对土层对土层对土层对土层i有有有有：：：：

d
地面地面地面地面

基底基底基底基底

γ pγd

• 条件条件条件条件：：：：：：：：基面面积大基面面积大基面面积大基面面积大，，，，埋深大埋深大埋深大埋深大

，，，，施工期长施工期长施工期长施工期长

• 以原地基为正常固结土为例以原地基为正常固结土为例以原地基为正常固结土为例以原地基为正常固结土为例

进行讨论进行讨论进行讨论进行讨论

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

� 对土层对土层对土层对土层i有有有有：：：：

计算深度计算深度计算深度计算深度

σzσsz
σ′sz

• 开挖开挖开挖开挖前前前前：：：：σszi
• 开挖后开挖后开挖后开挖后：：：：σ′szi
• 压缩压缩压缩压缩后后后后：：：：σ′szi+σzi

相当于先相当于先相当于先相当于先

期固结压期固结压期固结压期固结压

力力力力σ
pipipipi

58DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算公式计算公式计算公式计算公式：：：：情况情况情况情况2222考虑考虑考虑考虑地基回弹地基回弹地基回弹地基回弹

� 对土层对土层对土层对土层i有有有有：：：：

沉降量沉降量沉降量沉降量SSSS
iiii

=S=S=S=S
1i 1i 1i 1i

+S+S+S+S
2i2i2i2i

 σ= sziei lgHCS B

e
A Ceie

σzi

再压缩再压缩再压缩再压缩

S1i
压缩压缩压缩压缩S2i

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法






σ′
σ

+=
szi

szi
i

i1

ei
i1 lgHe1

CS







σ
σ+σ′

+=
szi

szizis
i

i1

ci
i2 lgHe1

CS

B

C

σ
sziszisziszi

p(lg)

Cci

Cei

σ′szi

e1i

e2i

σ′szi+σzi

59DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算公式计算公式计算公式计算公式：：：：情况情况情况情况2222考虑考虑考虑考虑地基回弹地基回弹地基回弹地基回弹

� 类似于超固结土的计算方法类似于超固结土的计算方法类似于超固结土的计算方法类似于超固结土的计算方法

� 无论回弹无论回弹无论回弹无论回弹、、、、再压缩或压缩再压缩或压缩再压缩或压缩再压缩或压缩，，，，均相对于开挖前的拟均相对于开挖前的拟均相对于开挖前的拟均相对于开挖前的拟

定基底高程为基准点定基底高程为基准点定基底高程为基准点定基底高程为基准点，，，，故在计算公式中采用开挖故在计算公式中采用开挖故在计算公式中采用开挖故在计算公式中采用开挖

前地基的天然孔隙比前地基的天然孔隙比前地基的天然孔隙比前地基的天然孔隙比eeee
1i1i1i1i

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

前地基的天然孔隙比前地基的天然孔隙比前地基的天然孔隙比前地基的天然孔隙比eeee
1i1i1i1i

� 原本原本原本原本SSSS
iiii

=S=S=S=S
回弹回弹回弹回弹iiii

+S+S+S+S
1i1i1i1i

+S+S+S+S
2i2i2i2i

，，，，但由于沉降量从建筑物开但由于沉降量从建筑物开但由于沉降量从建筑物开但由于沉降量从建筑物开

始修建的高程起算始修建的高程起算始修建的高程起算始修建的高程起算，，，，SSSS
回弹回弹回弹回弹iiii

部分已经被挖除部分已经被挖除部分已经被挖除部分已经被挖除，，，，故实故实故实故实

际的际的际的际的 SSSS
iiii

=S=S=S=S
1i1i1i1i

+S+S+S+S
2i2i2i2i

60DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 结果修正结果修正结果修正结果修正

会导致会导致会导致会导致SSSS的计算误差的计算误差的计算误差的计算误差，，，，如如如如：：：：

①①①①取中点下附加应力值取中点下附加应力值取中点下附加应力值取中点下附加应力值，，，，使使使使SSSS偏大偏大偏大偏大

②②②②侧限压缩使计算值偏小侧限压缩使计算值偏小侧限压缩使计算值偏小侧限压缩使计算值偏小

③③③③地基不均匀性导致的误差等地基不均匀性导致的误差等地基不均匀性导致的误差等地基不均匀性导致的误差等

� 基底压力线性分布基底压力线性分布基底压力线性分布基底压力线性分布

� 弹性附加应力计算弹性附加应力计算弹性附加应力计算弹性附加应力计算

� 单向压缩单向压缩单向压缩单向压缩

� 只计主固结沉降只计主固结沉降只计主固结沉降只计主固结沉降

� 原状土现场取样的扰动原状土现场取样的扰动原状土现场取样的扰动原状土现场取样的扰动

� 参数为常数参数为常数参数为常数参数为常数

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

③③③③地基不均匀性导致的误差等地基不均匀性导致的误差等地基不均匀性导致的误差等地基不均匀性导致的误差等

• 软粘土软粘土软粘土软粘土（（（（应力集中应力集中应力集中应力集中））））SSSS

偏小偏小偏小偏小, , , , Ψs>1Ψs>1Ψs>1Ψs>1

• 硬粘土硬粘土硬粘土硬粘土（（（（应力扩散应力扩散应力扩散应力扩散））））SSSS

偏大偏大偏大偏大, , , , Ψs<1Ψs<1Ψs<1Ψs<1

SS s ×ψ＝＝＝＝

修修修修

ψs经验修正系数经验修正系数经验修正系数经验修正系数

� 按中点下附加应力计算按中点下附加应力计算按中点下附加应力计算按中点下附加应力计算

61P100 3P100 3P100 3P100 3

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 结果修正结果修正结果修正结果修正

SS s ×ψ＝＝＝＝

修修修修

经验修正系数经验修正系数经验修正系数经验修正系数

ψ
ssss

====1111.4.4.4.4----0000....2222, , , ,

20.015.07.04.02.5

0.20.40.71.01.1p ≤0.75 f
0.20.41.01.31.4p0≥fk

基底基底基底基底

附加应力附加应力附加应力附加应力

表表表表4-6 沉降计算经验系数沉降计算经验系数沉降计算经验系数沉降计算经验系数ψs

sE

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

ψ
ssss

====1111.4.4.4.4----0000....2222, , , ,

�与土与土与土与土质软硬质软硬质软硬质软硬有关有关有关有关

�与基与基与基与基底附底附底附底附加应力加应力加应力加应力

pppp
0000

////ffff
kkkk

的大小有关的大小有关的大小有关的大小有关

0.20.40.71.01.1p0 ≤0.75 fk

i
s i

si

AE A
E

=∑ ∑ i 0 i i i 1 i 1A p (z z)
− −

= α − α

fk：：：：地基承载力标准值地基承载力标准值地基承载力标准值地基承载力标准值

62

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

①①①① 准备资料准备资料准备资料准备资料

②②②② 应力分布应力分布应力分布应力分布

•建筑基础建筑基础建筑基础建筑基础（（（（形状形状形状形状、、、、大小大小大小大小、、、、重量重量重量重量、、、、埋深埋深埋深埋深））））

•地基各土层的压缩曲线地基各土层的压缩曲线地基各土层的压缩曲线地基各土层的压缩曲线 →→ 原状土压缩曲线原状土压缩曲线原状土压缩曲线原状土压缩曲线

•计算断面和计算点计算断面和计算点计算断面和计算点计算断面和计算点

•确定计算深度确定计算深度确定计算深度确定计算深度

•自重应力自重应力自重应力自重应力

•基底压力基底压力基底压力基底压力→→基底附加应力基底附加应力基底附加应力基底附加应力

•附加应力附加应力附加应力附加应力

P99 P99 P99 P99 式式式式5555----26 26 26 26 计算深度计算深度计算深度计算深度

③③③③ 沉降计算沉降计算沉降计算沉降计算

•确定分层界面确定分层界面确定分层界面确定分层界面

•计算各土层的计算各土层的计算各土层的计算各土层的σ
sziszisziszi

，，，，σ
zizizizi

•计算各层沉降量计算各层沉降量计算各层沉降量计算各层沉降量

•地基总沉降量地基总沉降量地基总沉降量地基总沉降量

④④④④ 结果修正结果修正结果修正结果修正 SS s ×ψ＝

修

分层总和法分层总和法分层总和法分层总和法要点小结要点小结要点小结要点小结

63

P149例题4-2要求看会
P94 P94 P94 P94 例题例题例题例题5555----1 1 1 1

P100 P100 P100 P100 例题例题例题例题5555----2222

必须看会必须看会必须看会必须看会

P99 P99 P99 P99 式式式式5555----26 26 26 26 计算深度计算深度计算深度计算深度

一起看书一起看书一起看书一起看书

P101 5.3.3P101 5.3.3P101 5.3.3P101 5.3.3

考虑应力历史条件下地基沉降量的计算考虑应力历史条件下地基沉降量的计算考虑应力历史条件下地基沉降量的计算考虑应力历史条件下地基沉降量的计算

1 1 1 1 天然土层的应力历史天然土层的应力历史天然土层的应力历史天然土层的应力历史

64

2 2 2 2 先期固结压力的确定先期固结压力的确定先期固结压力的确定先期固结压力的确定

3 3 3 3 原始压缩原始压缩原始压缩原始压缩eeee----lgplgplgplgp曲线及压缩性指标曲线及压缩性指标曲线及压缩性指标曲线及压缩性指标

4 4 4 4 考虑应力历史影响的地基最终沉降量计算考虑应力历史影响的地基最终沉降量计算考虑应力历史影响的地基最终沉降量计算考虑应力历史影响的地基最终沉降量计算

1 1 1 1 天然土层的应力历史天然土层的应力历史天然土层的应力历史天然土层的应力历史 P102P102P102P102

65

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

� 先期固结压力先期固结压力先期固结压力先期固结压力：：：：土层历史上所经受到的最大压力土层历史上所经受到的最大压力土层历史上所经受到的最大压力土层历史上所经受到的最大压力σ
pppp

σp= σs：：：：正常固结土正常固结土正常固结土正常固结土

σp> σs：：：：超固结土超固结土超固结土超固结土

σp< σs：：：：欠固结土欠固结土欠固结土欠固结土

如如如如土层当前土层当前土层当前土层当前

承受的承受的承受的承受的自自自自重重重重

压力压力压力压力为为为为σs

4.2.2 P136

历史上有无承受超载

先期固结压力先期固结压力先期固结压力先期固结压力

p

s

OCR
σ

=
σ

OCR=OCR=OCR=OCR=1111：：：：正正正正常常常常固结固结固结固结

OCR>OCR>OCR>OCR>1111：：：：超固结超固结超固结超固结

OCR<OCR<OCR<OCR<1111：：：：欠欠欠欠固结固结固结固结

� 超固结比超固结比超固结比超固结比：：：：

� 相同相同相同相同σs 时时时时，，，，一般一般一般一般OCROCROCROCR越越越越大大大大，，，，土土土土越密实越密实越密实越密实，，，，压缩性压缩性压缩性压缩性越越越越小小小小

66

s --- self weight ; p --- previous; c--- confined

=Pc=Pc=Pc=Pc////PsPsPsPs

历史上有无承受超载

P101 P101 P101 P101 式式式式5555----29292929

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

eeee

p(lg)
正正正正常常常常固结土的固结土的固结土的固结土的原位原位原位原位

压缩曲线压缩曲线压缩曲线压缩曲线：：：：直直直直线线线线

正常固结土初始压缩曲线正常固结土初始压缩曲线正常固结土初始压缩曲线正常固结土初始压缩曲线

67
P102P102P102P102

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

eeee

B

A

C

� AB：：：：沉积过程沉积过程沉积过程沉积过程，，，，到到到到B点应点应点应点应
力力力力为为为为σp
� BC：：：：取取取取样过程样过程样过程样过程，，，，应力应力应力应力减减减减

小小小小，，，，先期固结应力先期固结应力先期固结应力先期固结应力为为为为σp
� CD：：：：压缩试验曲线压缩试验曲线压缩试验曲线压缩试验曲线，，，，开开开开

始段始段始段始段位位位位于再压缩曲线上于再压缩曲线上于再压缩曲线上于再压缩曲线上，，，，

后后后后段段段段趋趋趋趋近近近近原位原位原位原位压缩曲线压缩曲线压缩曲线压缩曲线

原位压原位压原位压原位压

缩曲线缩曲线缩曲线缩曲线

沉积过程沉积过程沉积过程沉积过程

压缩试验压缩试验压缩试验压缩试验

p(lg)
在先期固结压力在先期固结压力在先期固结压力在先期固结压力σp附附附附
近近近近发生发生发生发生转转转转折折折折，，，，据此据此据此据此可可可可

确确确确定定定定σp

先期固结压力先期固结压力先期固结压力先期固结压力

D
σp

取样过程取样过程取样过程取样过程

压缩试验压缩试验压缩试验压缩试验

68
P102P102P102P102

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

eeee

C
1111.... 在在在在eeee----lglglglgp曲线上曲线上曲线上曲线上，，，，找出找出找出找出

曲曲曲曲率率率率最大点最大点最大点最大点mmmm

2. 作水平线作水平线作水平线作水平线m1
3. 作作作作m点点点点切切切切线线线线m2
4. 作作作作m1,m2 的的的的角角角角分线分线分线分线m3

m 1111

3333

� Casagrande Casagrande Casagrande Casagrande 法法法法

A

B

Arthur Casagrande (1902 - 1981)生于奥地
利， 1926 年到美国定居，先在公共道路局工作，
之后作为 Terzaghi 最重要的助手在麻省理工学
院从事土力学的基础研究工作。并培养了包括

Janbu等著名人物在内的土力学人才

p(lg)

D

5. m3与试验曲线的与试验曲线的与试验曲线的与试验曲线的直直直直线线线线

段段段段交交交交于点于点于点于点B
6. B点对应于先期固结压点对应于先期固结压点对应于先期固结压点对应于先期固结压

力力力力σp

2222

σ
pppp

先期固结压力先期固结压力先期固结压力先期固结压力σ
pppp

的确定的确定的确定的确定

69
R编程实施

geophydics

P102P102P102P102

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

水位上升水位上升水位上升水位上升 引起卸载引起卸载引起卸载引起卸载，，，，

� 正正正正常常常常固结土固结土固结土固结土::::

� 超固结土超固结土超固结土超固结土::::

原原原原状土的状土的状土的状土的原位原位原位原位压缩曲线压缩曲线压缩曲线压缩曲线：：：：

客观客观客观客观存在的存在的存在的存在的，，，，无无无无法法法法直直直直接得到接得到接得到接得到

1 沉积沉积沉积沉积ab ab ab ab

2 取取取取样样样样bbbbbbbb′
3 室内试验室内试验室内试验室内试验bbbb′cdcdcdcd

eeee a

b
b′

d

c

d′

原位压缩及原位再压缩曲线原位压缩及原位再压缩曲线原位压缩及原位再压缩曲线原位压缩及原位再压缩曲线

水位上升水位上升水位上升水位上升

土层剥蚀土层剥蚀土层剥蚀土层剥蚀

冰川融化冰川融化冰川融化冰川融化

引起卸载引起卸载引起卸载引起卸载，，，，

使土处于使土处于使土处于使土处于

回弹状态回弹状态回弹状态回弹状态

� 超固结土超固结土超固结土超固结土::::

d

f
p(lg) 原原原原状土的状土的状土的状土的原位原位原位原位再压缩曲线再压缩曲线再压缩曲线再压缩曲线：：：：

客观客观客观客观存在的存在的存在的存在的，，，，无无无无法法法法直直直直接得到接得到接得到接得到

70

p

s

OCR
σ

=
σ

P102P102P102P102----103103103103

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

� 基本假定基本假定基本假定基本假定：：：：

� 取样后不回弹取样后不回弹取样后不回弹取样后不回弹，，，，即土样取出后孔隙比保持不即土样取出后孔隙比保持不即土样取出后孔隙比保持不即土样取出后孔隙比保持不

变变变变，，，，(e0,σs)点位于原状土初始压缩或再压缩点位于原状土初始压缩或再压缩点位于原状土初始压缩或再压缩点位于原状土初始压缩或再压缩

曲线上曲线上曲线上曲线上

压缩指数压缩指数压缩指数压缩指数Cc和回弹指数和回弹指数和回弹指数和回弹指数Ce为常数为常数为常数为常数

Schmertmann P102Schmertmann P102Schmertmann P102Schmertmann P102

原位初始压缩曲线的推求原位初始压缩曲线的推求原位初始压缩曲线的推求原位初始压缩曲线的推求

� 压缩指数压缩指数压缩指数压缩指数Cc和回弹指数和回弹指数和回弹指数和回弹指数Ce为常数为常数为常数为常数

� 试验曲线上的试验曲线上的试验曲线上的试验曲线上的0.42e0点不受到扰动影响点不受到扰动影响点不受到扰动影响点不受到扰动影响，，，，

未受扰动的原位初始压缩曲线也应相交于该未受扰动的原位初始压缩曲线也应相交于该未受扰动的原位初始压缩曲线也应相交于该未受扰动的原位初始压缩曲线也应相交于该

点点点点

71

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

1.0

0.8

0.6

e
e
0

扰动增加扰动增加扰动增加扰动增加

原原原原状样状样状样状样

重塑样重塑样重塑样重塑样

0.1 1 10
p(100kPa)

0.4
0.42e0

不同扰动程度试样的不同扰动程度试样的不同扰动程度试样的不同扰动程度试样的

室内压缩曲线室内压缩曲线室内压缩曲线室内压缩曲线 72
弓箭比拟

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

e
�对正常固结土先期固结压力对正常固结土先期固结压力对正常固结土先期固结压力对正常固结土先期固结压力

σ
pppp

====σ
ssss

�(e(e(e(e
0000

,,,,σ
pppp

))))位于现场压缩曲线上位于现场压缩曲线上位于现场压缩曲线上位于现场压缩曲线上

�

� 推定方法推定方法推定方法推定方法

0e42.0

B

C

0e 现场压现场压现场压现场压

缩曲线缩曲线缩曲线缩曲线

p(lg)

正常固结土现场压缩曲线的推求正常固结土现场压缩曲线的推求正常固结土现场压缩曲线的推求正常固结土现场压缩曲线的推求

�以以以以0.420.420.420.42eeee
0000

在压缩曲线上确定在压缩曲线上确定在压缩曲线上确定在压缩曲线上确定CCCC点点点点

�通过通过通过通过B、、、、C两点的直线即为所求两点的直线即为所求两点的直线即为所求两点的直线即为所求

的现场压缩曲线的现场压缩曲线的现场压缩曲线的现场压缩曲线

p sσ = σ

0e42.0 C

73

P139 大量实验表明，孔隙比达到0.42e0，挠动对压缩性的影

响可以忽略

P102 P102 P102 P102 图图图图5555----10101010

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标

e

B
D

0e

�确确确确定定定定σ
pppp

,,,,σ
ssss

的作用线的作用线的作用线的作用线

�因为因为因为因为σp>σs,,,,点点点点D(D(D(D(eeee
0000

,,,,σ
ssss

))))位位位位于再于再于再于再

压缩曲线上压缩曲线上压缩曲线上压缩曲线上

�过过过过DDDD点作点作点作点作斜率为斜率为斜率为斜率为CCCCeeee的的的的直直直直线线线线DBDBDBDB，，，，

DBDBDBDB为现场为现场为现场为现场再压缩曲线再压缩曲线再压缩曲线再压缩曲线

� 推定方法推定方法推定方法推定方法

现场再压现场再压现场再压现场再压

缩曲线缩曲线缩曲线缩曲线

p(lg)sσ pσ

C
0e42.0

超固结土现场再压缩曲线的推求超固结土现场再压缩曲线的推求超固结土现场再压缩曲线的推求超固结土现场再压缩曲线的推求

DBDBDBDB为现场为现场为现场为现场再压缩曲线再压缩曲线再压缩曲线再压缩曲线

�以以以以0000.4.4.4.42222eeee
0000

在压缩曲线上在压缩曲线上在压缩曲线上在压缩曲线上确确确确定定定定CCCC

点点点点，，，，BCBCBCBC为现场为现场为现场为现场初始压缩曲线初始压缩曲线初始压缩曲线初始压缩曲线CcCcCcCc

� DBCDBCDBCDBC即为即为即为即为所所所所求求求求的的的的现场现场现场现场再压缩和再压缩和再压缩和再压缩和

压缩曲线压缩曲线压缩曲线压缩曲线

74

P139 大量实验表明，孔隙比达到0.42e0，挠动对压缩性的影

响可以忽略

P103 P103 P103 P103 图图图图5555----11111111

4 4 4 4 考虑应力历史影响的地基最终沉降量计算考虑应力历史影响的地基最终沉降量计算考虑应力历史影响的地基最终沉降量计算考虑应力历史影响的地基最终沉降量计算

75

P103P103P103P103----P105 P105 P105 P105 一起看书一起看书一起看书一起看书

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

d
地面地面地面地面

γ
p

p0γd

� 计算公式计算公式计算公式计算公式：：：：eeee----lgplgplgplgp曲线曲线曲线曲线

对土层对土层对土层对土层i有有有有：：：：
压缩前压缩前压缩前压缩前

p1i=σszi
e1i

压缩后压缩后压缩后压缩后

p2i=σszi+σzi
e2i

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

Ci szi zii
i i i

1i 1i szi

CeS H H lg1 e 1 e
 σ + σ−∆= =  + + σ 

计算深度计算深度计算深度计算深度

σzσsz

Hiσszi σzi

76

P103 P103 P103 P103 式式式式5555----30303030

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算公式计算公式计算公式计算公式：：：：eeee----lgplgplgplgp曲线曲线曲线曲线







σ+σ
+=)p(lgC)p(lgCe1
HS 2i

ci
pi

ei
i

1 2
z v

1

e eS H H H
1 e
−

= ε = ε =
+

B

e
A

推定的原位推定的原位推定的原位推定的原位

压缩曲线压缩曲线压缩曲线压缩曲线

推定的原位推定的原位推定的原位推定的原位

再压缩曲线再压缩曲线再压缩曲线再压缩曲线

C

• 当当当当pppp
2i2i2i2i

>>>>σ
pipipipi

1i szip = σ 2i szi zip = σ + σ

e1i

地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

 σ+ pe1 pi
ci

1i
ei

1i B

C

σ
pipipipi

p(lg)

压缩曲线压缩曲线压缩曲线压缩曲线Cci
Cei

)p
p(lgCe1

HS
1i

2i
ei

1i

i

+
=

• 当当当当pppp
2i2i2i2i

<<<<σ
pipipipi

p1i

e1i

p2i

e2i

77

P105 P105 P105 P105 式式式式5555----33333333

P105 P105 P105 P105 式式式式5555----32323232

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 粘土地基的沉降量计算粘土地基的沉降量计算粘土地基的沉降量计算粘土地基的沉降量计算

� 砂性土地基的沉降计算砂性土地基的沉降计算砂性土地基的沉降计算砂性土地基的沉降计算

� 单向分层总和法的评价单向分层总和法的评价单向分层总和法的评价单向分层总和法的评价

地基沉降计算的若干问题地基沉降计算的若干问题地基沉降计算的若干问题地基沉降计算的若干问题

� 单向分层总和法的评价单向分层总和法的评价单向分层总和法的评价单向分层总和法的评价

78

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

t

S

�初始初始初始初始瞬瞬瞬瞬时沉降时沉降时沉降时沉降 SSSS
d d d d

，，，，取决取决取决取决于于于于

剪剪剪剪切切切切变形变形变形变形

�主固结沉降主固结沉降主固结沉降主固结沉降 Sc ，，，，取决取决取决取决于渗于渗于渗于渗

透固结过程透固结过程透固结过程透固结过程，，，，通常是通常是通常是通常是地基地基地基地基

变形的主要部分变形的主要部分变形的主要部分变形的主要部分

�次固结沉降次固结沉降次固结沉降次固结沉降 Ss ，，，，取决取决取决取决于于于于

SSSS
d d d d

：：：：初始瞬时沉降初始瞬时沉降初始瞬时沉降初始瞬时沉降

S : 次固结沉降次固结沉降次固结沉降次固结沉降

SSSS
cccc

：：：：主固结沉降主固结沉降主固结沉降主固结沉降

S�次固结沉降次固结沉降次固结沉降次固结沉降 Ss ，，，，取决取决取决取决于于于于

土土土土骨骨骨骨架的架的架的架的蠕蠕蠕蠕变变形变变形变变形变变形

scd SSSS ++=

粘性地基的沉降量计算粘性地基的沉降量计算粘性地基的沉降量计算粘性地基的沉降量计算

总变形总变形总变形总变形：：：：

Ss: 次固结沉降次固结沉降次固结沉降次固结沉降

79DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

自学 （（（（详见详见详见详见P152P152P152P152----153153153153））））

粘土地基的沉降量计算粘土地基的沉降量计算粘土地基的沉降量计算粘土地基的沉降量计算

80DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

砂性土地基的沉降速率较快砂性土地基的沉降速率较快砂性土地基的沉降速率较快砂性土地基的沉降速率较快，，，，沉降绝对值一般不大沉降绝对值一般不大沉降绝对值一般不大沉降绝对值一般不大，，，，

且大部分在施工期完成且大部分在施工期完成且大部分在施工期完成且大部分在施工期完成，，，，运用期沉降量一般不会很大运用期沉降量一般不会很大运用期沉降量一般不会很大运用期沉降量一般不会很大

难以取到有代表性的土样难以取到有代表性的土样难以取到有代表性的土样难以取到有代表性的土样

� 办法办法办法办法：：：：

� 特点特点特点特点：：：：

� 问题问题问题问题：：：：

� 原位冻结取样原位冻结取样原位冻结取样原位冻结取样 →→ 单向分层总和法单向分层总和法单向分层总和法单向分层总和法 →→ S →→ ψS S

�原位试验原位试验原位试验原位试验 •标准贯入试验标准贯入试验标准贯入试验标准贯入试验

•静力触探试验静力触探试验静力触探试验静力触探试验

•载荷板试验载荷板试验载荷板试验载荷板试验

∫ ε∆=→∆=ε∆→
H

o
zz dzSE

pE

砂性土地基的沉降量计算砂性土地基的沉降量计算砂性土地基的沉降量计算砂性土地基的沉降量计算

81DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 基本假定基本假定基本假定基本假定：：：：

� 优优优优 点点点点：：：：

（（（（aaaa））））基底压力为线性分布基底压力为线性分布基底压力为线性分布基底压力为线性分布

（（（（bbbb））））附加应力用弹性理论计算附加应力用弹性理论计算附加应力用弹性理论计算附加应力用弹性理论计算

（（（（cccc））））只发生单向沉降只发生单向沉降只发生单向沉降只发生单向沉降：：：：侧限应力状态侧限应力状态侧限应力状态侧限应力状态

（（（（dddd））））只计算固结沉降只计算固结沉降只计算固结沉降只计算固结沉降，，，，不计瞬时沉降和次固结沉降不计瞬时沉降和次固结沉降不计瞬时沉降和次固结沉降不计瞬时沉降和次固结沉降

� 可计算成层地基可计算成层地基可计算成层地基可计算成层地基

� 可计算不同形状基础可计算不同形状基础可计算不同形状基础可计算不同形状基础 ---- 条性条性条性条性、、、、矩形和园形等矩形和园形等矩形和园形等矩形和园形等

� 可计算不同基底压力分布可计算不同基底压力分布可计算不同基底压力分布可计算不同基底压力分布 ---- 均匀均匀均匀均匀、、、、三角和梯形分布三角和梯形分布三角和梯形分布三角和梯形分布

� 参数的试验测定方法简单参数的试验测定方法简单参数的试验测定方法简单参数的试验测定方法简单

� 已经积累了几十年应用的经验已经积累了几十年应用的经验已经积累了几十年应用的经验已经积累了几十年应用的经验，，，，适当修正适当修正适当修正适当修正。。。。

� 优优优优 点点点点：：：：

单向分层总和法的评价单向分层总和法的评价单向分层总和法的评价单向分层总和法的评价 82DELDELDELDEL

§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算

� 计算精度计算精度计算精度计算精度：：：： �相差比较大相差比较大相差比较大相差比较大

�修正靠经验修正靠经验修正靠经验修正靠经验

� e-p曲线与曲线与曲线与曲线与e-lgp曲线的对比曲线的对比曲线的对比曲线的对比：：：：均需均需均需均需修正修正修正修正

e-p e-lgp

单向分层总和法的评价单向分层总和法的评价单向分层总和法的评价单向分层总和法的评价

①①①① 欧美欧美欧美欧美

②②②② 可判定原状土压缩曲线可判定原状土压缩曲线可判定原状土压缩曲线可判定原状土压缩曲线

③③③③ 区分不同固结状态区分不同固结状态区分不同固结状态区分不同固结状态

④④④④ 计算结果偏大计算结果偏大计算结果偏大计算结果偏大

①①①① 原苏联原苏联原苏联原苏联

②②②② 无法确定现场土压缩曲线无法确定现场土压缩曲线无法确定现场土压缩曲线无法确定现场土压缩曲线

③③③③ 不区分不同固结状态不区分不同固结状态不区分不同固结状态不区分不同固结状态

④④④④ 计算结果偏小计算结果偏小计算结果偏小计算结果偏小

83DELDELDELDEL

§§§§5.0 5.0 5.0 5.0 概述概述概述概述 √
§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法 √

第五章第五章第五章第五章：：：：土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标 √
§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算 √
§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

84

P105P105P105P105

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

• 1111986986986986年年年年：：：：开工开工开工开工

• 1111999999990000年年年年：：：：人工岛完人工岛完人工岛完人工岛完成成成成

• 1111994994994994年年年年：：：：机场运营机场运营机场运营机场运营

•面面面面积积积积：：：：4374374374370000mmmm××××1212121255550000mmmm

•填填填填筑量筑量筑量筑量：：：：111188880000××××10101010
6666

mmmm
3333

•平平平平均均均均厚度厚度厚度厚度：：：：33m33m33m33m

••地基地基地基地基：：：：11115555----21212121mmmm厚粘土厚粘土厚粘土厚粘土

•问题问题问题问题：：：：沉降大沉降大沉降大沉降大

且不且不且不且不均匀均匀均匀均匀

日本关西国际机场日本关西国际机场日本关西国际机场日本关西国际机场

世界世界世界世界最大最大最大最大人工岛人工岛人工岛人工岛

85

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

设计预测沉降设计预测沉降设计预测沉降设计预测沉降：：：：

5.75.75.75.7－－－－7.5 m7.5 m7.5 m7.5 m

完工实际沉降完工实际沉降完工实际沉降完工实际沉降：：：：

8.1 m8.1 m8.1 m8.1 m，，，，5cm/5cm/5cm/5cm/月月月月

(1990(1990(1990(1990年年年年))))

预测主固结完成预测主固结完成预测主固结完成预测主固结完成：：：：

20202020年后年后年后年后

比设计超填比设计超填比设计超填比设计超填：：：：

3.0 m3.0 m3.0 m3.0 m

关西国际机场关西国际机场关西国际机场关西国际机场

3.0 m3.0 m3.0 m3.0 m

日期日期日期日期

测测测测 点点点点

1 2 3 5 7 8 10 11 12 15 16 17 平均平均平均平均

00-12 10.6 9.7 12.8 11.7 10.6 13.0 11.6 10.3 12.7 12.5 9.0 14.1 11.7

01-12 10.8 9.9 13.0 11.9 10.7 13.2 11.8 10.5 12.9 12.7 9.1 14.3 11.9

86

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

� 沉降与时沉降与时沉降与时沉降与时间之间间之间间之间间之间的关系的关系的关系的关系：：：：饱和土层的渗流固结饱和土层的渗流固结饱和土层的渗流固结饱和土层的渗流固结

t

∞S
不可压缩层不可压缩层不可压缩层不可压缩层

可压缩层可压缩层可压缩层可压缩层

p

问题问题问题问题：：：：固结沉降的固结沉降的固结沉降的固结沉降的速速速速度和程度度和程度度和程度度和程度 ？？？？

超静孔隙水压力的大小超静孔隙水压力的大小超静孔隙水压力的大小超静孔隙水压力的大小 ？？？？

饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

S
∞

不可压缩层不可压缩层不可压缩层不可压缩层

一维渗流固结一维渗流固结一维渗流固结一维渗流固结

87
P105P105P105P105

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

� 饱和土一维渗流固结理论饱和土一维渗流固结理论饱和土一维渗流固结理论饱和土一维渗流固结理论

（（（（TerzaghiTerzaghiTerzaghiTerzaghi渗流固结理论渗流固结理论渗流固结理论渗流固结理论））））

� 固结度的计算固结度的计算固结度的计算固结度的计算

� 有关沉降有关沉降有关沉降有关沉降－－－－时间的工程问题时间的工程问题时间的工程问题时间的工程问题� 有关沉降有关沉降有关沉降有关沉降－－－－时间的工程问题时间的工程问题时间的工程问题时间的工程问题

� 固结系数的测定固结系数的测定固结系数的测定固结系数的测定

� 多维渗流固结理论简介多维渗流固结理论简介多维渗流固结理论简介多维渗流固结理论简介

饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

88P105 5.4P105 5.4P105 5.4P105 5.4

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

� 渗透固结理论渗透固结理论渗透固结理论渗透固结理论是针是针是针是针对土对土对土对土这种这种这种这种多孔多相松散多孔多相松散多孔多相松散多孔多相松散介质介质介质介质,,,,建建建建

立立立立起起起起来来来来的的的的反映反映反映反映土体变形过程的基本理论土体变形过程的基本理论土体变形过程的基本理论土体变形过程的基本理论。。。。土力土力土力土力学学学学

的的的的创创创创始始始始人人人人TTTTeeeerzaghirzaghirzaghirzaghi教授教授教授教授于于于于20202020世纪世纪世纪世纪20202020年年年年代提出代提出代提出代提出饱和饱和饱和饱和

土的一维渗透固结理论土的一维渗透固结理论土的一维渗透固结理论土的一维渗透固结理论

• 物理模物理模物理模物理模型型型型 －－－－ 太沙太沙太沙太沙基一维渗透固结模基一维渗透固结模基一维渗透固结模基一维渗透固结模型型型型• 物理模物理模物理模物理模型型型型 －－－－ 太沙太沙太沙太沙基一维渗透固结模基一维渗透固结模基一维渗透固结模基一维渗透固结模型型型型

• 数数数数学学学学模模模模型型型型 －－－－ 渗透固结渗透固结渗透固结渗透固结微微微微分方程分方程分方程分方程

• 方程方程方程方程求解求解求解求解 －－－－ 理论理论理论理论解答解答解答解答

• 固结程度固结程度固结程度固结程度 －－－－ 固结度的固结度的固结度的固结度的概念概念概念概念

一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

89

� 实践背景实践背景实践背景实践背景：：：：大大大大面面面面积积积积均布均布均布均布荷载荷载荷载荷载 侧限状态的侧限状态的侧限状态的侧限状态的简简简简化模化模化模化模型型型型

p

σz=p
∞ ∞

饱和饱和饱和饱和

压缩层压缩层压缩层压缩层
p
K p

p

不变形不变形不变形不变形

的钢筒的钢筒的钢筒的钢筒

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

Terzaghi一维渗流固结模型一维渗流固结模型一维渗流固结模型一维渗流固结模型

不透水不透水不透水不透水

岩层岩层岩层岩层

K0pK0p

�处于侧限状态处于侧限状态处于侧限状态处于侧限状态，，，，渗流和土体的变形渗流和土体的变形渗流和土体的变形渗流和土体的变形只沿竖只沿竖只沿竖只沿竖向向向向发生发生发生发生

的钢筒的钢筒的钢筒的钢筒

90

初始状态初始状态初始状态初始状态

边界条件边界条件边界条件边界条件

相间相互作用相间相互作用相间相互作用相间相互作用

物理模型物理模型物理模型物理模型

p
土体的固结土体的固结土体的固结土体的固结

p

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

钢筒钢筒钢筒钢筒

弹簧弹簧弹簧弹簧

水体水体水体水体

带孔活塞带孔活塞带孔活塞带孔活塞

活塞小孔大小活塞小孔大小活塞小孔大小活塞小孔大小

渗透固结过程渗透固结过程渗透固结过程渗透固结过程

侧限条件侧限条件侧限条件侧限条件

土骨架土骨架土骨架土骨架

孔隙水孔隙水孔隙水孔隙水

排水顶面排水顶面排水顶面排水顶面

渗透性大小渗透性大小渗透性大小渗透性大小

Terzaghi一维渗流固结模型一维渗流固结模型一维渗流固结模型一维渗流固结模型

91P105P105P105P105----106106106106

p
w

ph
γ

=
hh <′ 0h =

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

0t =
附加应力附加应力附加应力附加应力: σz=p
超静孔压超静孔压超静孔压超静孔压: u=σz=p
有效应力有效应力有效应力有效应力: : : : σ′z=0

∞<< t0
附加应力附加应力附加应力附加应力:σz=p
超静孔压超静孔压超静孔压超静孔压: u <p
有效应力有效应力有效应力有效应力::::σσσσ′z>0

∞→t
附加应力附加应力附加应力附加应力:σz=p
超静孔压超静孔压超静孔压超静孔压: u =0
有效应力有效应力有效应力有效应力::::σσσσ′z=p

Terzaghi一维渗流固结模型一维渗流固结模型一维渗流固结模型一维渗流固结模型

92P106 P106 P106 P106 图图图图5555----15151515

1111.... 土层土层土层土层是均质是均质是均质是均质且且且且完全完全完全完全饱和饱和饱和饱和

2222.... 土颗粒与水不可压缩土颗粒与水不可压缩土颗粒与水不可压缩土颗粒与水不可压缩

3.3.3.3. 水的渗水的渗水的渗水的渗出出出出和土层压缩和土层压缩和土层压缩和土层压缩只沿竖只沿竖只沿竖只沿竖向向向向发生发生发生发生

4.4.4.4. 渗流渗流渗流渗流符符符符合达合达合达合达西西西西定定定定律律律律且渗透系数且渗透系数且渗透系数且渗透系数保持保持保持保持不变不变不变不变

5.5.5.5. 压缩系数压缩系数压缩系数压缩系数aaaa是常是常是常是常数数数数

6.6.6.6. 荷载荷载荷载荷载均布均布均布均布,,,,瞬瞬瞬瞬时施加时施加时施加时施加，，，，总应力不总应力不总应力不总应力不随随随随时时时时间间间间变化变化变化变化

� 基本假定基本假定基本假定基本假定

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

6.6.6.6. 荷载荷载荷载荷载均布均布均布均布,,,,瞬瞬瞬瞬时施加时施加时施加时施加，，，，总应力不总应力不总应力不总应力不随随随随时时时时间间间间变化变化变化变化

� 基本变量基本变量基本变量基本变量

总应力总应力总应力总应力

已知已知已知已知

有有有有效效效效应力应力应力应力原原原原理理理理

超静孔隙水压超静孔隙水压超静孔隙水压超静孔隙水压

力的时力的时力的时力的时空空空空分分分分布布布布

数数数数 学学学学 模模模模 型型型型

93

一起读书

P106P106P106P106

u0=p

t=0
u=p
σ′z =0

σ′z
u

0<t<∞

u<p

p∞ ∞

z

排水面排水面排水面排水面

H
u ：：：：超静孔压超静孔压超静孔压超静孔压

σ′z ：：：：有效应力有效应力有效应力有效应力

p ：：：：总附加应力总附加应力总附加应力总附加应力

u+ σ′z =p

p

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

t=∞

u=0
σ′z =p

u<p
σ′z >0

不透水岩层不透水岩层不透水岩层不透水岩层z

�土层超静孔压土层超静孔压土层超静孔压土层超静孔压是是是是zzzz和和和和tttt的的的的函函函函数数数数，，，，渗流固渗流固渗流固渗流固

结的过程结的过程结的过程结的过程取决取决取决取决于土层可压缩性于土层可压缩性于土层可压缩性于土层可压缩性（（（（总排总排总排总排

水量水量水量水量））））和渗透性和渗透性和渗透性和渗透性（（（（渗透渗透渗透渗透速速速速度度度度））））

数数数数 学学学学 模模模模 型型型型

94

p∞ ∞

不透水岩层不透水岩层不透水岩层不透水岩层

排水面排水面排水面排水面

H
u ：：：：超静孔压超静孔压超静孔压超静孔压

σ′z ：：：：有效应力有效应力有效应力有效应力

p ：：：：总附加应力总附加应力总附加应力总附加应力

u+ σ′z =p

u

z
dz
微单元微单元微单元微单元

t时刻时刻时刻时刻 q(q dz)z
∂− +
∂

q−
dz1

1

微小单元微小单元微小单元微小单元（（（（1××××1××××dz））））
微小时段微小时段微小时段微小时段（（（（dt））））

σ′z
u

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

不透水岩层不透水岩层不透水岩层不透水岩层 z u0=p u0：：：：初始超静孔压初始超静孔压初始超静孔压初始超静孔压

(q dz)z− +
∂

• 土的压缩特性土的压缩特性土的压缩特性土的压缩特性

• 有效应力原理有效应力原理有效应力原理有效应力原理

• 达西定律达西定律达西定律达西定律

渗流固结渗流固结渗流固结渗流固结

基本方程基本方程基本方程基本方程

土骨架的体积变化土骨架的体积变化土骨架的体积变化土骨架的体积变化

＝＝＝＝孔隙体积的变化孔隙体积的变化孔隙体积的变化孔隙体积的变化

＝＝＝＝流入流出水量差流入流出水量差流入流出水量差流入流出水量差

连续连续连续连续性性性性

条件条件条件条件

数数数数 学学学学 模模模模 型型型型

95

固体体积固体体积固体体积固体体积：：：：

1
1

1V dz const
1 e
= =
+

2 1
1

1V eV e(dz)1 e= =
+

孔隙体积孔隙体积孔隙体积孔隙体积：：：：

dtdtdtdt时段内时段内时段内时段内：：：： 孔隙体积的变化孔隙体积的变化孔隙体积的变化孔隙体积的变化＝＝＝＝流出的水量流出的水量流出的水量流出的水量

q(q dz)z
∂− +
∂

q−
dz1

1z

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

2V q qdt q q dz dt dzdtt z z
  ∂ ∂ ∂ = − − − + =   ∂ ∂ ∂   

1

1 e q
1 e t z

∂ ∂=
+ ∂ ∂

数数数数 学学学学 模模模模 型型型型

96

P154 4-34

P107 P107 P107 P107

P107 P107 P107 P107 式式式式5555----34343434

dtdtdtdt时段内时段内时段内时段内：：：： 孔隙体积的变化孔隙体积的变化孔隙体积的变化孔隙体积的变化＝＝＝＝流出的水量流出的水量流出的水量流出的水量

1

1 e q
1 e t z

∂ ∂=
+ ∂ ∂

u

w

h k uq Aki ki k z z
∂ ∂= = = =∂ γ ∂

' (u)e u∂σ ∂ σ −∂ ∂

达西定律达西定律达西定律达西定律::::

土的压缩性土的压缩性土的压缩性土的压缩性：：：： e a '∆ = − ∆σ

孔隙体积的变化孔隙体积的变化孔隙体积的变化孔隙体积的变化＝＝＝＝土骨架的体积变化土骨架的体积变化土骨架的体积变化土骨架的体积变化

u - 超静孔压超静孔压超静孔压超静孔压

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

P51 2-8
P107 P107 P107 P107 式式式式5555----39 39 39 39

2

2
1 w

a u k u
1 e t z

∂ ∂∴ =+ ∂ γ ∂
() 2

1
2

w

k 1 eu u
t a z

+∂ ∂=∂ γ ∂

z z' (u)e ua a at t t t
∂σ ∂ σ −∂ ∂= − = − =

∂ ∂ ∂ ∂
土的压缩性土的压缩性土的压缩性土的压缩性：：：： z

e a '∆ = − ∆σ

有效应力原理有效应力原理有效应力原理有效应力原理：：：： z z
' uσ = σ −

数数数数 学学学学 模模模模 型型型型

97
P108P108P108P108

式式式式5555----41 41 41 41

式式式式5555----42 42 42 42

1
v

w

k(1 e)C a
+=
γ

() 2
1

2
w

k 1 eu u
t a z

+∂ ∂=∂ γ ∂
2

v 2
u uC
t z

∂ ∂=
∂ ∂

� 固结系数固结系数固结系数固结系数:

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

P155 4-35
读书结束

� Cv 反映反映反映反映土的固结特性土的固结特性土的固结特性土的固结特性：：：：孔压消散的孔压消散的孔压消散的孔压消散的快慢快慢快慢快慢－－－－固结固结固结固结速速速速度度度度

� Cv 与渗透系数与渗透系数与渗透系数与渗透系数k成正比成正比成正比成正比，，，，与压缩系数与压缩系数与压缩系数与压缩系数a成成成成反反反反比比比比；；；；

� 单位单位单位单位：：：：cm2/s；；；；m2/year，，，，粘性土一般在粘性土一般在粘性土一般在粘性土一般在 10-4 cm2/s
量级量级量级量级

w

数数数数 学学学学 模模模模 型型型型

98
P108 P108 P108 P108 式式式式5555----42 42 42 42

2

v 2
u uC
t z

∂ ∂=
∂ ∂

• 反映了超静孔压的消散速度与孔压沿竖向的分布有关反映了超静孔压的消散速度与孔压沿竖向的分布有关反映了超静孔压的消散速度与孔压沿竖向的分布有关反映了超静孔压的消散速度与孔压沿竖向的分布有关

• 是一线性齐次抛物型微分方程式是一线性齐次抛物型微分方程式是一线性齐次抛物型微分方程式是一线性齐次抛物型微分方程式，，，，与热传导扩散方程形式上完全与热传导扩散方程形式上完全与热传导扩散方程形式上完全与热传导扩散方程形式上完全

相同相同相同相同，，，，一般可用分离变量方法求解一般可用分离变量方法求解一般可用分离变量方法求解一般可用分离变量方法求解

•

� 渗透固结微分方程渗透固结微分方程渗透固结微分方程渗透固结微分方程：：：：

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

方程求解方程求解方程求解方程求解 ---- 解题思路解题思路解题思路解题思路

• 其一般解的形式为其一般解的形式为其一般解的形式为其一般解的形式为：：：：

• 只要给出定解条件只要给出定解条件只要给出定解条件只要给出定解条件，，，，求解渗透固结方程求解渗透固结方程求解渗透固结方程求解渗透固结方程，，，，可得出可得出可得出可得出u(z,t)u(z,t)u(z,t)u(z,t)

tCA veAzCAzCtzu
2)sincos(),(21

−+=

99
P108 5.4.2P108 5.4.2P108 5.4.2P108 5.4.2

p∞ ∞

不透水不透水不透水不透水

z

排水面排水面排水面排水面

H
σ′z

u

o
u0=p

σ′z
u

σ′z=p

初始条件初始条件初始条件初始条件 边界边界边界边界条件条件条件条件

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

z
u ：：：：超静孔压超静孔压超静孔压超静孔压

σ′z ：：：：有效应力有效应力有效应力有效应力

p ：：：：总附加应力总附加应力总附加应力总附加应力

u0：：：：初始超静孔压初始超静孔压初始超静孔压初始超静孔压

u+ σ′z =p
0t =

0 ≤ z ≤ H:
u=p

∞<< t0
z=0: u=0

z=H:
∂u⁄∂z=0

∞→t
0 ≤ z ≤ H:
u=0

方程求解方程求解方程求解方程求解 – 边界条件边界条件边界条件边界条件

100

p∞ ∞

不透水不透水不透水不透水

z

排水面排水面排水面排水面

H
σ′z

u

o2

v 2
u uC
t z

∂ ∂=
∂ ∂

• 微分方程微分方程微分方程微分方程：：：：

• 初始条件和初始条件和初始条件和初始条件和边界边界边界边界条件条件条件条件

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

K5,3,1meH2
zmsinm

1p4u
1m

T4m
t,z

v

2
2

=
π

π
= ∑∞

=

π
−

t
H
CT 2
v

v =
为无为无为无为无量量量量纲纲纲纲数数数数，，，，称为称为称为称为时时时时间因间因间因间因数数数数，，，，反映反映反映反映超超超超

静孔压消散的程度静孔压消散的程度静孔压消散的程度静孔压消散的程度也即也即也即也即固结的程度固结的程度固结的程度固结的程度

• 方程的解方程的解方程的解方程的解：：：：

方程求解方程求解方程求解方程求解 – 方程的解方程的解方程的解方程的解

101

P155 4-38
P108 P108 P108 P108 式式式式5555----43 43 43 43

K5,3,1meH2
zmsinm

1p4u
1m

T4m
t,z

v

2
2

=
π

π
= ∑∞

=

π
−

排水面排水面排水面排水面

H =
0

�从超静孔压分布从超静孔压分布从超静孔压分布从超静孔压分布u-z曲线的曲线的曲线的曲线的

移动情况可以看出渗流固结移动情况可以看出渗流固结移动情况可以看出渗流固结移动情况可以看出渗流固结

的进展情况的进展情况的进展情况的进展情况

�u-z曲线上的切线斜率反映曲线上的切线斜率反映曲线上的切线斜率反映曲线上的切线斜率反映

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

• 方程的方程的方程的方程的解解解解：：：：

渗
流

渗
流

渗
流

渗
流

zzzz
uuuu
0000

=p=p=p=p

不透水不透水不透水不透水

H

T v
=
0

T v
=
∞

�u-z曲线上的切线斜率反映曲线上的切线斜率反映曲线上的切线斜率反映曲线上的切线斜率反映

该点的水力梯度水流方向该点的水力梯度水流方向该点的水力梯度水流方向该点的水力梯度水流方向

思考思考思考思考：：：：两两两两面面面面排水时排水时排水时排水时如何如何如何如何计算计算计算计算？？？？

方程求解方程求解方程求解方程求解 – 固结过程固结过程固结过程固结过程

102

P156 图4-26a
DELDELDELDEL

渗
流

渗
流

渗
流

渗
流

排水面排水面排水面排水面

H

T v
=
0

T v
=
∞

• 双面排水的情况双面排水的情况双面排水的情况双面排水的情况

� 上上上上半半半半部和部和部和部和单面单面单面单面排水的排水的排水的排水的

解完全解完全解完全解完全相同相同相同相同

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

渗
流

渗
流

渗
流

渗
流

排水面排水面排水面排水面

H

zzzz
uuuu
0000

=p=p=p=p

解完全解完全解完全解完全相同相同相同相同

� 下下下下半半半半部和上部和上部和上部和上半半半半部对部对部对部对称称称称

方程求解方程求解方程求解方程求解 – 固结过程固结过程固结过程固结过程

103

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结度的计算固结度的计算固结度的计算固结度的计算

�一点一点一点一点M的固结度的固结度的固结度的固结度：：：：其有其有其有其有效效效效应力应力应力应力

σ′zt对总应力对总应力对总应力对总应力σz的比的比的比的比值值值值

Uz,t=0～～～～1：：：：表征一点超静表征一点超静表征一点超静表征一点超静

孔压的消散程度孔压的消散程度孔压的消散程度孔压的消散程度

z

t,z

z

t,zz

z

z
t,z

u
1

u
U

σ
−=

σ
−σ

=
σ
σ′=

z

H
σ′z

u

o
M

σ
zzzz

固结度的概念固结度的概念固结度的概念固结度的概念

孔压的消散程度孔压的消散程度孔压的消散程度孔压的消散程度

∫
∫

∫
∫

σ
−=

σ

σ′
=

dz
dzu

1
dz

dz
U

z

t,z
H

0 z

H

0 t,z
t ＝＝＝＝

总应力分布面积总应力分布面积总应力分布面积总应力分布面积

有效应力分布面积有效应力分布面积有效应力分布面积有效应力分布面积

Ut=0～～～～1：：：：表征一层土超静孔压的消散程度表征一层土超静孔压的消散程度表征一层土超静孔压的消散程度表征一层土超静孔压的消散程度

�一层土的平一层土的平一层土的平一层土的平

均均均均固结度固结度固结度固结度

104P108 5.4.3P108 5.4.3P108 5.4.3P108 5.4.3

� 平平平平均均均均固结度固结度固结度固结度UUUU
tttt

与沉降量与沉降量与沉降量与沉降量SSSS
tttt

之间之间之间之间的关系的关系的关系的关系

t时时时时刻刻刻刻：：：：

∞

=

+
σ
+
σ′

=
σ
σ′

==
∫

∫
∫

S
S

H
e1

a

dz
e1

a

dz
dz

U t

1

z

1

t,z

z

t,z
t

总应力分布面积总应力分布面积总应力分布面积总应力分布面积

有效应力分布面积有效应力分布面积有效应力分布面积有效应力分布面积

=
S
SU t

t
固结度固结度固结度固结度等于等于等于等于tttt时时时时刻刻刻刻的沉降量的沉降量的沉降量的沉降量

与最终沉降量与最终沉降量与最终沉降量与最终沉降量之之之之比比比比

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结度的计算固结度的计算固结度的计算固结度的计算

∞⋅= SUS tt
� 确确确确定沉降过程定沉降过程定沉降过程定沉降过程也即也即也即也即St的关的关的关的关键是确键是确键是确键是确定定定定Ut

� 确确确确定定定定Ut的的的的核心核心核心核心问题问题问题问题是确是确是确是确定定定定uz.t

∞

=
S

U t
与最终沉降量与最终沉降量与最终沉降量与最终沉降量之之之之比比比比

固结度的概念固结度的概念固结度的概念固结度的概念 105
P156

� 均布荷载单向排水均布荷载单向排水均布荷载单向排水均布荷载单向排水

∫
∫
σ

−= H
z

H

0 t,z
t

dz

dzu
1U

• 图表图表图表图表解解解解：：：： PPPP111157575757，，，，图图图图4444----22227777，，，，曲线曲线曲线曲线①①①①

v

2
T

4
2t e81U

π
−

π
−＝＝＝＝• 近近近近似解似解似解似解：：：：

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结度的计算固结度的计算固结度的计算固结度的计算

式4-43

式4-42
式式式式5555----48 48 48 48

∫σ0 zdz 2t e1U
π

−＝＝＝＝• 近近近近似解似解似解似解：：：：

• 简简简简化化化化解解解解

()
() ()

()




=≈
>−−=
<π=

1UU3T
6.0U085.0U1lg933.0T
6.0U4UT

ttv

ttv

t
2
tv

地基的平均固结度计算地基的平均固结度计算地基的平均固结度计算地基的平均固结度计算

Ut是是是是Tv的的的的单值函单值函单值函单值函数数数数，，，，Tv可可可可反映反映反映反映固结的程度固结的程度固结的程度固结的程度

106

式4-44

书上备注

式式式式5555----49 49 49 49

DELDELDELDEL

0.0
0.2
0.4

固
结

度
固

结
度

固
结

度
固

结
度

UU UU
tt tt

�
�

�0.6
透水边界透水边界透水边界透水边界1 2 3

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结度的计算固结度的计算固结度的计算固结度的计算

� 三种基本情况三种基本情况三种基本情况三种基本情况

0.001 0.1 1
时时时时间因间因间因间因数数数数 TTTT

vvvv

�0.6
0.8
1.0

0.01

不透水边界不透水边界不透水边界不透水边界

渗渗渗渗

流流流流

地基的平均固结度计算地基的平均固结度计算地基的平均固结度计算地基的平均固结度计算 107
DELDELDELDEL

（（（（1）））） 压缩应力分压缩应力分压缩应力分压缩应力分布布布布不同时不同时不同时不同时 ab pp=α

应力分布应力分布应力分布应力分布

基本情况基本情况基本情况基本情况 1 2 3 4 5

不透水不透水不透水不透水

透水透水透水透水pa

pb

α =1 =∞ =0 >1 <1

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结度的计算固结度的计算固结度的计算固结度的计算

� 常见计算条件常见计算条件常见计算条件常见计算条件

地基的平均固结度计算地基的平均固结度计算地基的平均固结度计算地基的平均固结度计算

工程背景工程背景工程背景工程背景 HHHH小小小小，，，，

pppp面积大面积大面积大面积大

自重应力自重应力自重应力自重应力 附加应力附加应力附加应力附加应力

底面接近零底面接近零底面接近零底面接近零

自重应力自重应力自重应力自重应力

附加应力附加应力附加应力附加应力

和和和和3333类似类似类似类似

底面不接近零底面不接近零底面不接近零底面不接近零

公式公式公式公式(4(4(4(4----45)45)45)45)----((((4444----46)46)46)46)，，，，图图图图4444----29 29 29 29 叠加原理叠加原理叠加原理叠加原理，，，，公式公式公式公式(4(4(4(4----47) 47) 47) 47) ---- ((((4444----49)49)49)49)

计算公式计算公式计算公式计算公式

不透水不透水不透水不透水

pb

108
DELDELDELDEL

（（（（2222））））双面双面双面双面排水时排水时排水时排水时

应力分布应力分布应力分布应力分布

基本情况基本情况基本情况基本情况 1 2 3 4 5

透水透水透水透水

透水透水透水透水

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结度的计算固结度的计算固结度的计算固结度的计算

� 常见计算条件常见计算条件常见计算条件常见计算条件

�无无无无论论论论哪种哪种哪种哪种情况情况情况情况，，，，均按均按均按均按情况情况情况情况1111计算计算计算计算

�压缩土层压缩土层压缩土层压缩土层深深深深度度度度HHHH取取取取1/21/21/21/2值值值值
t

H
CT 2
v

v =

透水透水透水透水

2
H

地基的平均固结度计算地基的平均固结度计算地基的平均固结度计算地基的平均固结度计算

109
DELDELDELDEL

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 工程问题工程问题工程问题工程问题

� 求某一时刻求某一时刻求某一时刻求某一时刻tttt的固结度与沉降量的固结度与沉降量的固结度与沉降量的固结度与沉降量

� 求达到某一固结度所需要的时间求达到某一固结度所需要的时间求达到某一固结度所需要的时间求达到某一固结度所需要的时间

� 根据前一阶段测定的沉降根据前一阶段测定的沉降根据前一阶段测定的沉降根据前一阶段测定的沉降－－－－时间曲时间曲时间曲时间曲

P159

5 有关沉降有关沉降有关沉降有关沉降－－－－时间的工程问题时间的工程问题时间的工程问题时间的工程问题

线线线线，，，，推算以后的沉降推算以后的沉降推算以后的沉降推算以后的沉降－－－－时间关系时间关系时间关系时间关系

110

P111 5.4.4 P111 5.4.4 P111 5.4.4 P111 5.4.4 实际应用实际应用实际应用实际应用 例题例题例题例题5555----3 3 3 3 重要重要重要重要 一起看一起看一起看一起看

� 求某求某求某求某一时一时一时一时刻刻刻刻tttt的固的固的固的固

结度与沉降量结度与沉降量结度与沉降量结度与沉降量

Tv=Cvt/H2

2
8 π

t

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 工程问题工程问题工程问题工程问题

4-38

2

v

v

T4
t,(T) 2

8U 1 e
π

−

= −
π

St=Ut S∞

有关沉降有关沉降有关沉降有关沉降－－－－时间的工程问题时间的工程问题时间的工程问题时间的工程问题

111

P160 4-50

4-43

� 求求求求达到达到达到达到某某某某一沉降量一沉降量一沉降量一沉降量((((固结度固结度固结度固结度))))所所所所需需需需要的时要的时要的时要的时间间间间

Ut= St /S∞

从从从从 U 查查查查表表表表（（（（计算计算计算计算））））确确确确定定定定 T

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 工程问题工程问题工程问题工程问题

P160 4-50

从从从从 Ut 查查查查表表表表（（（（计算计算计算计算））））确确确确定定定定 Tv

v

2
v

C
HTt =

有关沉降有关沉降有关沉降有关沉降－－－－时间的工程问题时间的工程问题时间的工程问题时间的工程问题

112

4-38

4-43

� 根据根据根据根据前一前一前一前一阶阶阶阶段测定的沉降段测定的沉降段测定的沉降段测定的沉降－－－－时时时时间间间间曲曲曲曲

线线线线，，，，推推推推算算算算以后以后以后以后的沉降的沉降的沉降的沉降－－－－时时时时间间间间关系关系关系关系

�对于对于对于对于各种各种各种各种初始应力分初始应力分初始应力分初始应力分布布布布，，，，

固结度固结度固结度固结度均均均均可可可可写写写写成成成成：：：：

已知已知已知已知：：：：

tttt
1111

－－－－SSSS
1111

tttt
2222

－－－－SSSS
2222

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 工程问题工程问题工程问题工程问题

t
t e1U β−α−=

有关沉降有关沉降有关沉降有关沉降－－－－时间的工程问题时间的工程问题时间的工程问题时间的工程问题

公式计算公式计算公式计算公式计算α，，，，β

计算计算计算计算tttt
3333

－－－－SSSS
3333

113

P160 4-51

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结系数确定方法固结系数确定方法固结系数确定方法固结系数确定方法

� 固结系数固结系数固结系数固结系数 Cv为反映为反映为反映为反映固结固结固结固结速速速速度的指标度的指标度的指标度的指标, Cv 越越越越
大大大大，，，，固结固结固结固结越快越快越快越快，，，，确确确确定方法有定方法有定方法有定方法有四种四种四种四种：：：：

• 直直直直接计算法接计算法接计算法接计算法

2

v 2
u uC
t z

∂ ∂=
∂ ∂� 固结方程固结方程固结方程固结方程：：：：

P160

6. 固结系数确定方法固结系数确定方法固结系数确定方法固结系数确定方法

• 直直直直接计算法接计算法接计算法接计算法

• 直直直直接测量法接测量法接测量法接测量法

• 时时时时间间间间平方平方平方平方根根根根法法法法—经验方法经验方法经验方法经验方法

• 时时时时间间间间对数法对数法对数法对数法—经验方法经验方法经验方法经验方法

114

� 压缩试验压缩试验压缩试验压缩试验→ aaaa

� 渗透试验渗透试验渗透试验渗透试验→ kkkk

()
a
e1kC

w

1
v γ

+=

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结系数确定方法固结系数确定方法固结系数确定方法固结系数确定方法

直接计算法直接计算法直接计算法直接计算法

� kkkk与与与与aaaa均是均是均是均是变化的变化的变化的变化的

� CCCC
vvvv

在较大的应力在较大的应力在较大的应力在较大的应力范范范范围内接近围内接近围内接近围内接近常常常常数数数数

� 精精精精度较度较度较度较低低低低

w

115

� 压缩试验压缩试验压缩试验压缩试验→ SSSS----tttt曲线曲线曲线曲线

� 因为因为因为因为 Ut=90% →
Tv=0.848

90
2

v tH848.0C =

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结系数确定方法固结系数确定方法固结系数确定方法固结系数确定方法

直接测量法直接测量法直接测量法直接测量法

� 由于次固结由于次固结由于次固结由于次固结，，，，S∞不不不不易确易确易确易确定定定定

� 存在初始沉降存在初始沉降存在初始沉降存在初始沉降，，，，产生误产生误产生误产生误差差差差

116
DELDELDELDEL

O t)1(
90t

S

)2(
90t)1(em

181U v

2
2 T4m

5,3,1m
22t

π
−∞

=

∑
π

−=

)2(T2U vt
π

=

� ≤

校正初始沉降误差校正初始沉降误差校正初始沉降误差校正初始沉降误差

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结系数确定方法固结系数确定方法固结系数确定方法固结系数确定方法

S
S90

A

S60 � UUUU
tttt

≤60%60%60%60%时二线基本重合时二线基本重合时二线基本重合时二线基本重合，，，，之之之之

后逐渐分开后逐渐分开后逐渐分开后逐渐分开

� 当当当当UUUU
t=90%t=90%t=90%t=90%

时时时时，，，，

15.1TT)2(
90v

)1(
90v =

时间平方根法时间平方根法时间平方根法时间平方根法

去除次固结影响去除次固结影响去除次固结影响去除次固结影响

1
�

117
DELDELDELDEL

O t90t � 绘制绘制绘制绘制压缩试验压缩试验压缩试验压缩试验S-t1/2 曲线曲线曲线曲线
� 做做做做近近近近似直似直似直似直线段的线段的线段的线段的延长延长延长延长线线线线交交交交S
轴于轴于轴于轴于S0，，，，即为即为即为即为主固结的起主固结的起主固结的起主固结的起

点点点点，，，，dS为为为为的初始压缩量的初始压缩量的初始压缩量的初始压缩量

� 从从从从S0作作作作直直直直线线线线S0A，，，，其横其横其横其横坐坐坐坐标标标标

为直为直为直为直线线线线1的的的的1.15倍倍倍倍

dSS0

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结系数确定方法固结系数确定方法固结系数确定方法固结系数确定方法

S
S90

A

为直为直为直为直线线线线1的的的的1.15倍倍倍倍
� 直直直直线线线线S0A与试验曲线与试验曲线与试验曲线与试验曲线之交之交之交之交点点点点

A所对应的所对应的所对应的所对应的t值为值为值为值为t90

90
2

v tH848.0C =

�

时间平方根法时间平方根法时间平方根法时间平方根法

118
DELDELDELDEL

选学
（（（（详见详见详见详见P161P161P161P161----162162162162））））

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 ---- 固结系数确定方法固结系数确定方法固结系数确定方法固结系数确定方法

时间对数法时间对数法时间对数法时间对数法

119
DELDELDELDEL

§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论

选学
详见详见详见详见：：：：P162P162P162P162----164164164164

多维渗流固结理论简介多维渗流固结理论简介多维渗流固结理论简介多维渗流固结理论简介

120
DELDELDELDEL

§§§§5.0 5.0 5.0 5.0 概述概述概述概述 √
§§§§5.1 5.1 5.1 5.1 土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法土的压缩性测试方法 √

第五章第五章第五章第五章：：：：土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

§§§§5.2 5.2 5.2 5.2 一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标一维压缩性及其指标 √
§§§§5.3 5.3 5.3 5.3 地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算地基的最终沉降量计算 √
§§§§5.4 5.4 5.4 5.4 饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论饱和土体的渗流固结理论 √

121

� 土的压缩特性测土的压缩特性测土的压缩特性测土的压缩特性测

试方法试方法试方法试方法

� 一维压缩性及其一维压缩性及其一维压缩性及其一维压缩性及其

指标指标指标指标

�

•侧限压缩试验侧限压缩试验侧限压缩试验侧限压缩试验

•三轴压缩试验三轴压缩试验三轴压缩试验三轴压缩试验

•土的应力应变关系土的应力应变关系土的应力应变关系土的应力应变关系

• ε-p、、、、e-p、、、、e-lgp曲线曲线曲线曲线
•先期固结压力先期固结压力先期固结压力先期固结压力

• 原位原位原位原位压缩曲线及再压缩曲线压缩曲线及再压缩曲线压缩曲线及再压缩曲线压缩曲线及再压缩曲线

• 单单单单一土层一维压缩问题一土层一维压缩问题一土层一维压缩问题一土层一维压缩问题

§§§§5 5 5 5 土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算土的压缩性与地基沉降计算

小小小小 结结结结

� 地基的最终沉降地基的最终沉降地基的最终沉降地基的最终沉降

量计算量计算量计算量计算

� 饱和土体的渗流饱和土体的渗流饱和土体的渗流饱和土体的渗流

固结理论固结理论固结理论固结理论

• 单单单单一土层一维压缩问题一土层一维压缩问题一土层一维压缩问题一土层一维压缩问题

•地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法地基最终沉降量分层总和法

•地基沉降计算的地基沉降计算的地基沉降计算的地基沉降计算的若干若干若干若干问题问题问题问题

•一维渗流固结理论一维渗流固结理论一维渗流固结理论一维渗流固结理论

•固结度的计算固结度的计算固结度的计算固结度的计算

•固结系数的测定固结系数的测定固结系数的测定固结系数的测定

122

文件名格式：班级 学号 姓名 简略实验名称

邮件标题同文件名

Any questions please 发送至

xingzhengwu@163.com
123

