四、土的压缩实验
（一）实验目的

测定试样在侧限与轴向排水条件下的压缩变形△h和荷载P的关系，以便计算土的压缩系数av、压缩指数CC和压缩模量Es等压缩性指标。

（二）实验原理

土的压缩性主要是由于孔隙体积减少而引起的。在饱和土中，水具有流动性，在外力作用下沿着土中孔隙排出，从而引起土体积减少而发生压缩，实验时由于金属环刀及刚性护环所限，土样在压力作用下只能在竖向产生压缩，而不可能产生侧向变形，故称为侧限压缩。（三）仪器设备

1．固结仪：仪器如图1所示，仪器结构示意图如图2所示。试样面积30/50cm2，高2cm。

2．量表：量程10mm，最小分度0.01mm。

3．其它：刮土刀、电子天平、秒表。

（四）操作步骤

（1）切取试样：用环刀切取原状土样或制备所需状态的扰动土样。

（2）测定试样密度和含水量：根据环刀中土样的质量和体积计算初始密度，取削下的余土测定含水率。

（3）安放试样：将带有环刀的试样安放在压缩容器的护环内，并在容器内顺次放上底板、湿润的滤纸和透水石各一，然后放入加压导环和传压板。

（4）检查设备：检查加压设备是否灵敏，调整杠杆使之水平。

（5）安装量表：将装好试样的压缩容器放在加压台的正中，将传压钢珠与加压横梁的凹穴相连接。然后装上量表，调节量表杆头使其可伸长的长度不小于8mm，并检查量表是否灵活和垂直（在教学实验中，学生应先练习量表读数）。

（6）施加预压：为确保压缩仪各部位接触良好，施加1kPa的预压荷重，然后调整量表读数至零处。

（7）加压观测：

1）荷重等级一般为50、100、200、400kPa。

2）如系饱和试样，应在施加第一级荷重后，立即向压缩容器注满水。如系非饱和试样，需用湿棉纱围住加压盖板四周，避免水分蒸发。

3）压缩稳定标准规定为每级荷重下压缩24小时，或量表读数每小时变化不大于0.005mm认为稳定（教学实验可另行假定稳定时间）。测记压缩稳定读数后，施加第二级荷重。依次逐级加荷至实验结束。

4）实验结束后迅速拆除仪器各部件，取出试样，必要时测定实验后的含水率。

（五）实验注意事项

1．首先装好试样，再安装量表。在装量表的过程中，小指针需调至整数位，大指针调至零，量表杆头要有一定的伸缩范围，固定在量表架上。

2．加荷时，应按顺序加砝码；实验中不要震动实验台，以免指针产生移动。

（六）计算及制图

1．按下式计算试样的初始孔隙比：

[image: image5.png]2 %PV (L)%Y HRREAS — Nicrosoft Internet Explorer
IHEO @EO SFW EWe TAD B

Qm - ©

BREK pr,{#‘*v&ﬁ%‘e‘lﬁ% @R 8-IJ

Hit @) [@] heep//210.
[x

(14
(ST
s

Elnsu con
v B
Euswm
ErFaiEn
EwimtisE
Amiks 6
& weEn
Entitled 1o
anm wn

& PRETEET
EmigaEe
Extrr
BT
EwTN

& tmaEn
EtmaEn
Elkasrris

43.130. 5/ jpke/.

1 L1243 o
,f o AL

N\ /

REX L E 1

htp:/Awww.ncwu edu.cn

iﬁﬁliﬁﬁﬁiiﬁﬁﬁW‘iiﬁiiiﬁﬁﬁiiﬂﬁiﬁliﬁﬁﬁi

s 5o |

 WEAAREE. &K
= HETEE. Kk
b WA, SR
. akEEH T

ﬁ,ﬂﬂiwmrﬁ
o« BERE--H

SoERE

EfRE

式中：Gs—土粒比重；

ρw—水的密度，g/cm3；

ωo—试样起始含水率，％；

ρo—试样起始密度，g/cm3；

2．下式计算各级荷重下压缩稳定后的孔隙比ei：

[image: image2.wmf]0

0

0

1

ii

e

eeh

h

+

=-åD

∑△hi—在某一荷重下试样压缩稳定后的总变形量，其值等于该荷重下压缩稳定后的量表读数减去仪器变形量（mm）；

 ho—试样起始高度，即环刀高度（mm）。

3．绘制压缩曲线：以孔隙比e为纵坐标，压力p为横坐标，绘制孔隙比与压力的关系曲线（如图3所示），并求出压缩系数av与压缩模量Es 。

4．绘制e-log p曲线，计算压缩指数CC 。

（七）讨论

实验结果讨论及误差分析。

[image: image1.wmf]0

0

0

(1)

1

s

G

e

w

wr

r

+

=-

图1固结仪 图2 固结仪示意图

1－水槽；2－护环；3－环刀；4－加压上盖；

5－透水石；6－量表导杆；7－量表架；8－试样

图3 e －p关系曲线
附表：实验数据记录表
	荷重

时间
	压力

(kPa)
	量表

读数(0.01mm)
	总变形量

(mm)
	仪器

变形量

(mm)
	土样

变形量

(mm)
	单位

沉降量
	压缩后

孔隙比

	
	P[image: image3.png]

	
	
	 本实验假定为零
	ΣΔhi[image: image4.png]

	Si=

ΣΔhi/Ho
	ei=eo-

Si(1+eo)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

1

2

3

4

6

7

8

5

0

50

100

200

300

e

400

1.1

0.9

0.7

P(Kpa)

_1217398724.unknown

_1371048749.unknown

