六、三轴压缩实验
（一）实验目的

三轴压缩实验是测定土的抗剪强度的一种方法。堤坝填方、路堑、岸坡等是否稳定，挡土墙和建筑物地基是否能承受一定的荷载，都与土的抗剪强度有密切的关系。

（二）实验原理

土的抗剪强度是土体抵抗破坏的极限能力，即土体在各向主应力的作用下，在某一应力面上的剪应力（τ）与法向应力（σ）之比达到某一比值，土体就将沿该面发生剪切破坏。常规的三轴压缩实验是取4个圆柱体试样，分别在其四周施加不同的周围压力（即小主应力）σ3，随后逐渐增加轴向压力（即大主应力）σ1直至破坏为止。根据破坏时的大主应力与小主应力分别绘制莫尔圆，莫尔圆的切线就是剪应力与法向应力的关系曲线。三轴压缩实验适用于测定粘性土和砂性土的总抗剪强度参数和有效抗剪强度参数，可分为不固结不排水实验（UU）；固结不排水实验（CU）和固结排水实验（CD）。本演示实验进行干砂的固结不排水实验。
（三）实验设备

1．三轴仪：包括轴向加压系统、压力室、周围压力系统、孔隙压力测量系统和试样变形量测系统等。（如附图1所示）

2．其它：击样器、承膜筒等。

（四）实验步骤

1．试样制备：将橡皮膜下端套在压力室的底座上，放置好成样模具，使橡皮膜紧贴模具内侧；称取一定质量的干砂（烘干冷却），使砂分批通过漏斗落入橡皮膜内，如需制备较密实的砂样，用木锤轻击土样至所需密度。

2．试样安装：装上土样帽，给试样施加一定的负压力，拆除成样模具；使传压活塞与土样帽接触。

3．固结实验：进行两个试样的实验，分别施加100、400Kpa的周围压力，数据采集系统自动采集试样的体积变形数据。

4．剪切实验：采用应变控制方式进行剪切实验，剪切应变速率取每分钟0.1％～0.5％，实验过程数据采集系统自动采集轴向力和体积变形数据，直至轴向应变为10％时为止。

8．实验结束：停机并卸除周围压力，然后拆除试样，描述试样破坏时形状。

（五）实验注意事项
实验前，橡皮膜要检查是否有漏洞。

（六）计算与绘图

1．试样面积剪切时校正值：

[image: image1.wmf]0

1

1

a

A

A

e

=

-

式中：

ε1—轴向应变（％）

2. 绘制每个实验的轴向应变－偏应力关系曲线，及轴向应变－体应变关系曲线。

3．绘制应力圆及强度包线

以法向应力σ为横坐标，剪应力τ为纵坐标。在横坐标上以（σ1f +σ3f）/2为圆心，（σ1f －σ3f）/2为半径，绘制破坏应力圆，并确定砂土的内摩擦角
[image: image2.wmf]'

f

。

（七）讨论

已知两个实验中砂土的初始密度相同，讨论在不同围压下排水剪切实验中所表现出来的剪胀性是否相同？（土体的剪胀性是否只由密度决定？围压对砂土的剪胀性有何影响？）

[image: image3.jpg]

图1、三轴仪

_1217399484.unknown

_1273996810.unknown

