第一章 侧压力

1.1 土压力

Definition 1.1.1. 根据挡土墙的位移情况和墙后土体所处的平衡状态,将土压力分为: 静止土压力、主动土压力和被动土压力

图 1.1: 土压力分类

- 1. 挡土墙没有任何变形和位移,墙后土体处于弹性平衡状态,该状态下作用在挡土墙上的土压力就称为静止土压力,比如地下室,记为 E_0
- 2. 挡土墙<mark>向背离土体的方向发生位移</mark>,此时土压力会不断减小,当土体达到极限状态时,该状态下作用在挡土墙上的土压力就称为主动土压力,比如说基坑,记为 E_a
- 3. 挡土墙朝<mark>向土体方向发生位移</mark>,此时土压力会不断增大,当土体达到极限状态时,该状态下作用在挡土墙上的土压力就称为被动土压力,比如说拱桥,记为 E_p

这里部分的推导有点简略了,我在考试前又写了一遍,可以看笔记最后一章计算题与易错题部分。

Remark. $E_p > E_0 > E_a$

1.1 土压力 2

Definition 1.1.2. 由朗肯土压力理论,土体中某点处于极限平衡状态,可导出大、小主应力之间的关系式:

粘性土

$$\sigma_1 = \sigma_3 \tan^2 \left(45^\circ + \frac{\phi}{2} \right) + 2c \tan \left(45^\circ + \frac{\phi}{2} \right)$$

$$\sigma_3 = \sigma_1 \tan^2 \left(45^\circ - \frac{\phi}{2} \right) - 2c \tan \left(45^\circ - \frac{\phi}{2} \right)$$

无粘性土

$$\sigma_1 = \sigma_3 \tan^2 \left(45^\circ + \frac{\phi}{2} \right)$$

$$\sigma_3 = \sigma_1 \tan^2 \left(45^\circ - \frac{\phi}{2} \right)$$

主动朗肯状态, σ_1 向竖直,剪切破坏面与竖直面夹角为 $45^{\circ}-\varphi/2$

图 1.2: 莫尔圆

Definition 1.1.3. 由朗肯土压力理论,土体中某点处于极限平衡状态,可导出大、小主应力之间的关系式:

$$记K_p = \tan^2\left(45^\circ + \frac{\phi}{2}\right), K_a = \tan^2\left(45^\circ - \frac{\phi}{2}\right), \quad \pi\gamma z$$
就是静止土压力

粘性土

$$\sigma_p = \gamma z K_p + 2c\sqrt{K_p}$$

被动土压力

$$\sigma_a = \gamma z K_a - 2c\sqrt{K_a}$$

主动土压力

1.1 土压力 3

无粘性土

$$\sigma_p = \gamma z K_p$$

被动土压力

$$\sigma_a = \gamma z K_a$$

主动土压力

Remark. 粘性土产生的等效高度为 $\frac{2c}{\gamma\sqrt{K}}$

如果是主动土压力的话,粘性土起到拉拽的效果。如果是被动土压力的话,粘性土起到压缩的效果。

粘性土的主动土压力分布图

临界深度
$$z_0 = \frac{2c}{\gamma \sqrt{K_a}}$$

$$E_{a} = \frac{1}{2}(H - z_{0})(\gamma H K_{a} - 2c\sqrt{K_{a}})$$
$$= \frac{1}{2}\gamma H^{2}K_{a} - 2cH\sqrt{K_{a}} + 2\frac{c^{2}}{\gamma}$$

图 1.3: 主动土压力

1.2 水压力 4

粘性土的被动土压力分布图

图 1.4: 被动土压力

1.2 水压力

水对结构的作用包括化学作用与物理作用;

- 1. 化学作用表现为水对结构的腐蚀或侵蚀作用:
- 2. 物理作用表现为水对结构的力学作用,即水对结构表面产生的静压力和动压力。

Definition 1.2.1.

$$p=p_{
m ar h}+p_{
m ar d}$$
 $p=p_{
m ar h}+p_{
m ar d}^{-}+p_{
m ar d}^{\prime}$

解释下,这里是采用了流体力学的处理方法,将流水压力分解为动水压力和静水压力两部分。其中动水压力又分解为时段平均动压力和脉动压力。

Remark. 实际计算中 p'_{3} 采用较大的可能值,一般取3-5倍的脉动标准差动。水压力还可能引起结构振动,在结构设计时,必须加以考虑。

Example 1.2.1. 在水流过结构物表面时,会对结构物产生切应力和正应力,切应力与水流的方向一致,且只有在水低速流动时才表现出来。(错,实际上切应力与水流的方向平行,且只有在水高速流动时才表现出来。)

1.3 波浪荷载 5

1.3 波浪荷载

图 1.5: 波浪荷载示意图

Definition 1.3.1. 波浪在干扰力的作用下生成:

- 由风力引起的波浪称为风成波
- 由月球引力引起的波浪称为潮汐波
- 由船舶航行引起的波浪称为船行波
- 由海底地震引起的波浪称为海啸

对港口建筑和水工结构来说,风成波影响最大,是工程设计主要考虑对象。

Definition 1.3.2. 波高和波长的比值 h/λ 称波陡

平分波高的水平线称波浪中线

波浪中线到静止水面的垂直距离称超高,用h0表示

波顶向前推进一个波长所需的时间称波周期,用T表示。

1.3.1 波浪的传播过程

在海洋深水区 $(d > \frac{L}{2})$,波浪运动不受海底摩擦阻力影响,称为**深水推进波**。

在海洋浅水区 $(d < \frac{L}{2})$,海底对波浪运动产生摩阻作用,称为**浅水推进波**。

当浅水波继续向海岸推进时,波陡相应增大,波峰发生破碎,这个区域称为**波浪破碎**带。

浅水推进波破碎后,又重新组成新的波浪向前推进,几度破碎,形成一股水流向前推移, 这种波浪称为**击岸波**。 1.4 冻胀力 6

击岸波形成的冲击水流即为波浪荷载。

现行确定波浪荷载的方法带有很大的经验性,一般情况下当浪高超过0.5m时,应考虑波浪对构筑物的作用力。

Corollary 1.3.1. 直墙上波浪荷载应按三种波浪进行设计:

- (1) 立波——原始推进波冲击垂直墙面后和反射波互相叠加形成的一种干涉波,只有上下运动而没有水平方向运动;
 - (2) 近堤破碎波——距直墙附近半个波长范围内发生破碎的波;
 - (3) 远堤破碎波——距直墙半个波长以外发生破碎的波。

1.4 冻胀力

Definition 1.4.1. 冻土:

具有负温度或零温度,其中含有冰、水汽、液态水,且胶结着松散固体颗粒的土。 冻土是多相天然复合体,是非均质、各向异性的多孔介质

Corollary 1.4.1. 土的冻胀原理和效应

- 1. 冻土抵抗外力的强度提高
- 2. 地基土冻结时产生冻胀,融化时产生融陷。这样的变形在受到结构物约束时,引起结构发生变形和产生内力。
- 3. 主要表现在冬季低温时结构物开裂、断裂,严重者造成结构物倾覆等;春融期间地基沉降,对结构产生变形作用的附加荷载。
- 1. 颗粒越细冻胀越强,如粉性土冻胀最强烈
- 2. 土体冻结时, 土颗粒之间相互隔离, 产生位移, 使土体体积产生不均匀膨胀。
- 3. 当冻胀力达到一定界限时,就不再产生冻胀,这时的冻胀力就是最大冻胀力。
- 4. 土体的冻胀及其特性既受到土颗粒大小的影响,也受到土颗粒外形的影响。
- 5. 含水量越大, 地下水位越高, 冻胀程度越大。

Remark. 作业题:叙述土的冻胀原理(简洁版本,下面是完整版本)

1.4 冻胀力 7

冻胀原理:水体向冻结锋面迁移,使在冻结面上形成了冰夹层和冰透镜体,导致冻层膨胀,地层隆起。同时土体冻结时,土颗粒之间相互隔离,产生位移,使土体积产生不均匀膨胀。

土的冻胀是土中水分冻结时产生的体积膨胀。冻胀的三要素为:**水分、土质、负温度**。即土中含有足够的水分,水分冻结成冰后会导致土颗粒发生**位移**,并使水温降至冰点以下。

水分由下部土体向冻结锋面发生**迁移**,在冻结面上形成冰夹层和冰透镜体,导致冻层膨胀,使地层**隆起**。含水量越大,地下水位越高,冻胀程度越大。

土体冻结时, 土颗粒间相互隔离, 产生位移, 导致土体体积产生不均匀膨胀。

在**封闭体系**中,冻土体积膨胀产生向四面扩张的内应力,这个力称为**冻胀力**,冻胀力随 土体温度变化而变化。

在**开放体系**中,分凝冰的**劈裂**作用使地下水源不断补给孔隙水,水侵入土颗粒间,迫使 土颗粒**被迫移动**,产生冻胀力。当冻胀力使土颗粒扩展受束缚时,这种反束缚的冻胀力表现 出来。

当冻胀力达到一定**界限**时,不再产生冻胀,此时的冻胀力即为**最大冻胀力**。

建筑物在冻胀土上的结构会使地基土的冻胀变形受到**约束**,导致地基土的冻结条件发生改变,进而影响周围土体温度,并将外部荷载传递到冻结土中的束缚力。

冻胀力反映在结构物上,导致结构物发生位移和变形。

图 1.6: 冻胀力作用示意图

冻胀力按方向分为法向、切向和水平。切向平行于结构侧面,起到一个提起结构的效果。 法向垂直于地面,当达到法向作用的深度,法向力起到一个抬升作用。水平力起到一个挤压 推动的作用,会导致结构水平方向变形或者位移。

1.5 冰压力 8

1.5 冰压力

- 1. 静冰压力
 - 冰堆整体推移
 - 风和水流作用于大面积冰层
 - 冰覆盖层受温度变化产生膨胀力
 - 冰层因水位升降产生竖向作用力
- 2. 动冰压力: 主要指河流流冰产生的冲击动压力。

1.6 撞击力

通航河流中的桥梁墩台在服役过程中可能遭到船只或漂流物撞击,设计时需予以考虑。 其中,船舶撞击力的影响因素有:

- 1. 环境因素(风浪、气候、水流等)
- 2. 船舶特性(船舶类型、尺寸、行进速度、装载情况等)
- 3. 桥梁结构因素(桥梁构件的尺寸、形状、材料、质量和抗力等)
- 4. 驾驶员反应时间