

《土力学》

主讲：刘勇健

广东工业大学土木与交通工程学院

绪论

- * 什么是土?
- * 土有哪些特点?
- * 土力学有何特点?
- * 为什么要学习土力学?
- * 土力学包括哪些内容?
- * 如何学好土力学?

土力学、地基及基础概念

地基:

受建筑物影响或承受建筑物重量的土层。

基础:

将上部结构的荷载传递给地基的建筑物的下部结构。

地基的分类

{ 天然地基
人工地基

基础的分类

{ 浅基础：条形、独立
深基础：桩基础、沉井、沉箱等

地基、基础设计需要满足的条件：

- 1) 强度条件
- 2) 变形条件

地基基础的重要性：

隐蔽工程，安全、施工、工期、造价等

土力学、地基及基础概念

土力学 (Soil mechanics) ——

研究与土的工程问题相关的学科。重点研究土的物理、力学、化学性质，以及土体在力的作用下的应力、应变、强度、稳定性及渗流规律。

是力学的一个分支。

* 什么是土?

土:

指地球表面的岩石在大气中经受长期的风化作用而形成的、覆盖在地表上碎散的、没有胶结或胶结很弱的颗粒堆积物。

*土有哪些特点?

- 固相—土骨架
- 液相—水
- 气相—空气

三相性
(三相体系)

多相介质

- 受力后由土骨架、孔隙介质共同承担
- 存在复杂的相互作用
- 孔隙流体流动

* 土力学有何特点?

	研究对象	
理论力学	质点或刚体	
材料力学	单个弹性杆件 (杆、轴、梁)	连续固体
结构力学	若干弹性杆件组成的杆件结构	
弹性力学	弹性实体结构或板壳结构	

连续介质
力学的基本
知识

描述碎散体
特性的理论

土力学

土的变形、强度和渗透特性
以及与此有关的工程问题

土力学发展的历史

土力学成为一门独立学科的重要标志
Terzaghi 是土力学的奠基人

1776 Coulomb 强度定律, 土压力理论

1856 Darcy 定律

1857 Rankine 新的土压力理论

1925 Terzaghi 有效应力原理及渗透固结理论

1936 第一届国际土力学及基础工程会议

1949 中国土力学研究的兴起

*为什么要学习土力学?

- 1.土具有广泛的工程应用
- 2.存在大量与土有关的工程问题

1. 土的工程应用

- ✧ 土工建筑材料
- ✧ 建筑物基础之地基
- ✧ 建筑环境

2. 与土有关的工程问题

- 变形特性
- 强度特性
- 渗透特性

土的强度问题

加拿大特朗斯康谷仓

概况：长59.4m，宽23.5m，高31.0m，共65个圆筒仓。
钢混筏板基础，厚61cm，埋深3.66m。
1911年动工，1913年完工，自重20000T。

- 事故：
- 1913年9月装谷物，10月17日装了31822T 谷物时，
 - 1小时竖向沉降达30.5cm
 - 24小时倾斜 $26^{\circ} 53'$
 - 西端下沉7.32m
东端上抬1.52m
 - 上部钢混筒仓完好无损

加拿大特朗斯康谷仓

原因：
地基土事先未进行调查，据邻近结构物基槽开挖取土试验结果，计算地基承载力应用到此谷仓。
1952年经勘察试验与计算，地基实际承载力小于破坏时的基底压力。因此，谷仓地基因超载发生强度破坏而滑动。

处理：
事后在下面做了七十多个支撑于基岩上的混凝土墩，使用388个50T千斤顶以及支撑系统，把仓体逐渐纠正过来，其位置比原来降低了4米。

香港宝城滑坡

1972年7月某日清晨，香港宝城路附近，两万立方米残积土从山坡上下滑，巨大滑动体正好冲过一幢高层住宅--宝城大厦，顷刻间宝城大厦被冲毁倒塌并砸毁相邻一幢大楼一角约五层住宅。死亡67人。

原因：

山坡上残积土本身强度较低，加之雨水入渗使其强度进一步大大降低，使得土体滑动力超过土的强度，于是山坡土体发生滑动。

香港1900年建市, 1977年成立土力工程署
1972 Po Shan 滑坡 (~ 20,000 m³)(67 死、20 伤)

基坑崩塌

阪神大地震中地基液化

神户码头：

地震引起大面积砂土地基液化后产生很大的侧向变形和沉降，大量的建筑物倒塌或遭到严重损伤

液化：松砂地基在振动荷载作用下丧失强度变成流动状态的一种现象

阪神大地震中地基液化

神户码头：
沉箱式岸墙因砂土地
基液化失稳滑入海中

变形问题

比萨斜塔

目前：塔向南倾斜，南北两端沉降差1.80m，塔顶离中心线已达5.27m，倾斜 5.5°

1360：再复工，至1370年竣工，全塔共8层，高度为55m

1272：复工，经6年，至7层，高48m，再停工

1178：至4层中，高约29m，因倾斜停工

1173：动工

原因：

地基持力层为粉砂，下面为粉土和粘土层，模量较低，变形较大。

1590：伽利略在此塔做落体实验

比萨斜塔

处理措施

1838-1839: 挖环形基坑卸载

1933-1935: 基坑防水处理
基础环灌浆加固

1990年1月: 封闭

1992年7月: 加固塔身, 用压
重

法和取土法进行地
基处理

目前: 已向游人开放。

为什么要学习土力学？

渗透问题

堤基管涌

1998年长江堤防工程管涌

管涌： 在渗流作用下，无粘性土体中的细小颗粒，通过土的孔隙，发生移动或被水流带出现象。

土工结构物或地基

土

- 强度问题
- 变形问题
- 渗透问题

- 强度特性
- 变形特性
- 渗透特性

土力学可以解决工程实践问题，这正是土力学存在的价值以及我们学习土力学的目的。

*土力学包括哪些内容?

本课程安排和要求

教学环节

理论课 2.5学分 (40学时)
实验课 0.5学分 (4次8学时)

考核及成绩

期末考试：70-80%
平时成绩 (考勤、课堂表现及作业)
20-30%

要求

1. 考勤，不定期点名。
2. 试验：注意观察，联系理论，深入分析。
3. 作业：独立完成。迟交或不认真完成者在平时成绩中扣分，为鼓励个人独立完成，作业错误不扣分。