附件一：计算书

目 录

11
理正边坡稳定分析成果

11.1
Ⅰ－Ⅰ剖面

51.2
Ⅱ－Ⅱ剖面

81.3
Ⅲ－Ⅲ剖面

111.4
Ⅳ－Ⅳ剖面

142
Geoslpe 计算成果

142.1
Ⅰ-Ⅰ剖面（Ⅰ区）

182.2
剖面Ⅳ－Ⅳ（Ⅱ区）

1 理正边坡稳定分析成果

1.1 Ⅰ－Ⅰ剖面

--

1.1.1 计算项目： Ⅰ－Ⅰ土坡稳定（工况1－一般气象条件＋土体自重）
--

[计算简图]

[image: image1.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

2 19.300 20.000 15.000 18.000 ---
3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---
[水面信息]

 采用总应力法
 考虑渗透力作用
不考虑边坡外侧静水压力

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
 剩余下滑力计算时的安全系数: 1.015

计算结果: 剩余下滑力 = -0.942(kN)
本块下滑力角度 = 328.833(度)

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
 剩余下滑力计算时的安全系数: 1.000

计算结果: 剩余下滑力 = -21.855(kN)
本块下滑力角度 = 328.833(度)
--

1.1.2 计算项目： Ⅰ－Ⅰ土坡稳定（工况2－久雨（暴雨）＋土体自重）
--

[计算简图]

[image: image2.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

 2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 考虑渗透力作用
 不考虑边坡外侧静水压力
[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
 剩余下滑力计算时的安全系数: 0.851

计算结果: 剩余下滑力 = 0.478(kN) 本块下滑力角度 = 328.833(度)
[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.000

计算结果: 剩余下滑力 = 250.877(kN) 本块下滑力角度 = 328.833(度)
--

1.1.3 计算项目： Ⅰ－Ⅰ加固土坡稳定（工况1－一般气象条件＋土体自重）
--

[计算简图]

[image: image3.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 12

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 0.381 2.947 0

 2 3.791 0.000 0

 3 3.561 2.049 0

 4 2.136 1.229 0

 5 4.855 2.794 0

 6 3.829 2.203 0

 7 4.060 0.935 0

 8 7.920 2.844 0

 9 3.572 1.995 0

 10 3.813 1.233 0

 11 0.452 0.377 0

 12 5.858 5.284 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

2 19.300 20.000 15.000 18.000 ---
3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 9 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 1.941 -1.174 0.000 ---- ----

 2 3.130 -1.112 0.000 ---- ----

 3 4.056 -0.190 0.000 ---- ----

 4 5.735 0.940 0.000 ---- ----

 5 6.100 2.515 0.000 ---- ----

 6 8.547 5.978 0.000 ---- ----

 7 7.060 6.740 0.000 ---- ----

 8 6.000 6.740 0.000 ---- ----

 9 6.000 10.570 0.000 ---- ----

[筋带信息]

 采用锚杆
 锚杆道数: 10

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 3.00 3.60 15.00 25.00 720.00 3.00 0.41 400.00

 2 4.60 3.60 15.00 25.00 720.00 3.00 0.41 400.00

 3 6.20 3.60 15.00 25.00 720.00 3.00 0.41 400.00

 4 7.80 3.60 15.00 25.00 720.00 3.00 0.41 400.00

 5 9.40 3.60 12.00 25.00 720.00 3.00 0.41 400.00

 6 11.00 3.60 12.00 25.00 720.00 3.00 0.41 400.00

 7 12.60 3.60 12.00 25.00 720.00 3.00 0.41 400.00

 8 14.20 3.60 12.00 25.00 720.00 3.00 0.41 400.00

 9 15.80 3.60 12.00 25.00 720.00 3.00 0.41 400.00

 10 17.40 3.60 12.00 25.00 720.00 3.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.640

计算结果: 剩余下滑力 = -6.276(kN) 本块下滑力角度 = 328.833(度)
--

1.1.4 计算项目： Ⅰ－Ⅰ加固土坡(仅考虑锚杆)稳定（工况2－久雨（暴雨）＋土体自重）
--
[计算简图]

[image: image4.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 12

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 0.381 2.947 0

 2 3.791 0.000 0

 3 3.561 2.049 0

 4 2.136 1.229 0

 5 4.855 2.794 0

 6 3.829 2.203 0

 7 4.060 0.935 0

 8 7.920 2.844 0

 9 3.572 1.995 0

 10 3.813 1.233 0

 11 0.452 0.377 0

 12 5.858 5.284 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

 2 19.300 20.000 15.000 18.000 ---

3 17.800 18.230 15.000 12.000 ---
4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 9 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 1.941 -1.174 0.000 ---- ----

 2 3.130 -1.112 0.000 ---- ----

 3 4.056 -0.190 0.000 ---- ----

 4 5.735 0.940 0.000 ---- ----

 5 6.100 2.515 0.000 ---- ----

 6 8.547 5.978 0.000 ---- ----

 7 7.060 6.740 0.000 ---- ----

 8 6.000 6.740 0.000 ---- ----

 9 6.000 10.570 0.000 ---- ----

[筋带信息] 采用锚杆
 锚杆道数: 10

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 3.00 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 2 4.60 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 3 6.20 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 4 7.80 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 5 9.40 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 6 11.00 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 7 12.60 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 8 14.20 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 9 15.80 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 10 17.40 3.60 12.00 25.00 100.00 3.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.250

计算结果: 剩余下滑力 = 38.597(kN) 本块下滑力角度 = 328.833(度))
--
1.1.5 抗滑动桩验算
--

原始条件:

[image: image5.wmf]
 墙身尺寸:

 桩总长: 12.000(m)

 嵌入深度: 6.000(m)

 截面形状: 圆桩
 桩径: 0.200(m)

 桩间距: 0.600(m)

 嵌入段土层数: 1

 桩底支承条件: 铰接
 计算方法: M法
 土层序号 土层厚(m) 重度(kN/m3) M(MN/m4)

 1 50.000 25.800 20.000

 初始弹性系数A: 0.000(MN/m3)

 初始弹性系数A1: 0.000(MN/m3)

 桩前滑动土层厚: 6.000(m)

 桩顶锚索水平刚度: 1.000(MN/m)

 物理参数:

 桩混凝土强度等级: C25

 桩纵筋:I12.6

桩纵筋级别: A3

桩最大抵抗弯矩：19.22 kNm(安全系数1.25)

桩最大抗剪力：561.1 kN(安全系数1.25)

坡线与滑坡推力:

 参数名称 参数值
 推力分布类型 矩形
 桩后剩余下滑力水平分力 45.000(kN/m)

 桩后剩余抗滑力水平分力 0.000(kN/m)

滑坡推力作用情况
 [桩身所受推力计算]

 假定荷载矩形分布:

 桩后: 上部=4.500(kN/m) 下部=4.500(kN/m)

 桩前: 上部=0.000(kN/m) 下部=0.000(kN/m)

 桩前分布长度=6.000(m)

桩身内力计算
 计算方法: m 法
 内侧最大弯矩 = 18.797(kN-m) 距离桩顶 6.720(m)

 外侧最大弯矩 = 19.281(kN-m) 距离桩顶 2.640(m)

 最 大 剪 力 = 17.968(kN) 距离桩顶 6.000(m)

 桩 顶 位 移 = 44(mm)

锚索水平拉力 = 14.432(kN)
--

1.1.6 计算项目： Ⅰ－Ⅰ加固土坡(锚杆＋抗滑桩)稳定（工况2－久雨（暴雨）＋土体自重）
--
Ⅰ－Ⅰ加固土坡稳定性验算
注：利用理正边坡稳定分析软件计算时，将抗滑桩所承担的抗滑力以锚杆力的形式施加。

[计算简图]

[image: image6.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
1 19.300 19.960 25.000 20.000 ---
2 19.300 20.000 15.000 18.000 ---
3 17.800 18.230 15.000 12.000 ---
4 25.800 26.300 24440.000 21.150 ---
[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 9 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 1.941 -1.174 0.000 ---- ----

 2 3.130 -1.112 0.000 ---- ----

 3 4.056 -0.190 0.000 ---- ----

 4 5.735 0.940 0.000 ---- ----

 5 6.100 2.515 0.000 ---- ----

 6 8.547 5.978 0.000 ---- ----

 7 7.060 6.740 0.000 ---- ----

 8 6.000 6.740 0.000 ---- ----

 9 6.000 10.570 0.000 ---- ----

[筋带信息]

 采用锚杆
 锚杆道数: 11

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 3.00 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 2 4.60 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 3 6.20 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 4 7.80 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 5 9.40 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 6 11.00 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 7 12.60 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 8 14.20 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 9 15.80 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 10 17.40 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 11 1.00 1.00 40.00 0.00 45.00 20.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.238

计算结果: 剩余下滑力 = -0.405(kN) 本块下滑力角度 = 328.833(度)
1.2 Ⅱ－Ⅱ剖面
--

1.2.1 计算项目：Ⅱ－Ⅱ土坡稳定（工况1－一般气象条件＋土体自重）
--

[计算简图]

[image: image7.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
1 19.300 19.960 25.000 20.000 ---
2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 7.700 -4.670 0.000 15.000 12.000

 2 9.600 -1.500 0.000 15.000 12.000

 3 9.000 1.800 0.000 15.000 12.000

 4 11.000 7.800 0.000 15.000 12.000

 5 8.000 6.500 0.000 15.000 12.000

 6 7.700 6.330 0.000 15.000 12.000

 7 7.000 6.670 0.000 15.000 12.000

 8 8.000 8.000 0.000 15.000 12.000

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.160

计算结果: 剩余下滑力 = 2.719(kN) 本块下滑力角度 = 328.763(度)
--

1.2.2 计算项目： Ⅱ－Ⅱ土坡稳定（工况2－久雨（暴雨）＋土体自重）
--

[计算简图]

[image: image8.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
 [坡面信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

 2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 7.700 -4.670 0.000 15.000 12.000

 2 9.600 -1.500 0.000 15.000 12.000

 3 9.000 1.800 0.000 15.000 12.000

 4 11.000 7.800 0.000 15.000 12.000

 5 8.000 6.500 0.000 15.000 12.000

 6 7.700 6.330 0.000 15.000 12.000

 7 7.000 6.670 0.000 15.000 12.000

 8 8.000 8.000 0.000 15.000 12.000

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 0.723

计算结果: 剩余下滑力 = 6.321(kN) 本块下滑力角度 = 328.763(度)
剩余下滑力计算时的安全系数: 1.000
剩余下滑力 = 1047.469(kN) 本块下滑力角度 = 328.763(度)
--

1.2.3 计算项目：Ⅱ-Ⅱ加固土坡稳定（工况1－一般气象条件＋土体自重）
--

[计算简图]

[image: image9.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 3

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 13.000 0.000 0

 2 47.330 25.000 0

 3 8.000 5.000 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
1 19.300 19.960 25.000 20.000 ---
2 19.300 20.000 15.000 18.000 ---
3 17.800 18.230 15.000 12.000 ---

4 25.800 26.300 24440.000 21.150 ---
[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 7.700 -4.670 0.000 ---- ----

 2 9.600 -1.500 0.000 ---- ----

 3 9.000 1.800 0.000 ---- ----

 4 11.000 7.800 0.000 ---- ----

 5 8.000 6.500 0.000 ---- ----

 6 7.700 6.330 0.000 ---- ----

 7 7.000 6.670 0.000 ---- ----

 8 8.000 8.000 0.000 ---- ----

[筋带信息]

 采用锚杆
 锚杆道数: 11

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 3.00 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 2 4.60 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 3 6.20 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 4 7.80 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 5 9.40 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 6 11.00 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 7 12.60 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 8 14.20 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 9 15.80 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 10 17.40 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 11 1.00 1.00 40.00 0.00 45.00 20.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.240

计算结果: 剩余下滑力 = -1.919(kN) 本块下滑力角度 = 328.763(度)
--

1.2.4 计算项目：Ⅱ-Ⅱ加固土坡稳定（工况2－久雨（暴雨）＋土体自重）
--

[计算简图]

[image: image10.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 3

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 13.000 0.000 0

 2 47.330 25.000 0

 3 8.000 5.000 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

2 19.300 20.000 15.000 18.000 ---
3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 7.700 -4.670 0.000 ---- ----

 2 9.600 -1.500 0.000 ---- ----

 3 9.000 1.800 0.000 ---- ----

 4 11.000 7.800 0.000 ---- ----

 5 8.000 6.500 0.000 ---- ----

 6 7.700 6.330 0.000 ---- ----

 7 7.000 6.670 0.000 ---- ----

 8 8.000 8.000 0.000 ---- ----

[筋带信息]

 采用锚杆
 锚杆道数: 11

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 3.00 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 2 4.60 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 3 6.20 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 4 7.80 3.60 15.00 25.00 100.00 3.00 0.41 400.00

 5 9.40 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 6 11.00 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 7 12.60 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 8 14.20 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 9 15.80 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 10 17.40 3.60 12.00 25.00 100.00 3.00 0.41 400.00

 11 1.00 1.00 40.00 0.00 45.00 20.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.220

计算结果:剩余下滑力 = -10.557(kN) 本块下滑力角度 = 328.763(度)
1.3 Ⅲ－Ⅲ剖面

--

1.3.1 计算项目：Ⅲ－Ⅲ土坡稳定（工况1－一般气象条件＋土体自重）
--

[计算简图]

[image: image11.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 8

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 7.000 3.000 0

 2 7.330 4.670 0

 3 8.330 3.000 0

 4 8.670 3.000 0

 5 9.000 3.000 0

 6 10.000 4.000 0

 7 10.330 4.330 0

 8 8.000 4.330 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
1 19.300 19.960 25.000 20.000 ---
2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

4 25.800 26.300 24440.000 21.150 ---
[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 7.000 -2.670 0.000 15.000 12.000

 2 7.330 -2.000 0.000 15.000 12.000

 3 8.330 -0.330 0.000 15.000 12.000

 4 8.670 3.000 0.000 15.000 12.000

 5 9.000 5.000 0.000 15.000 12.000

 6 10.000 7.330 0.000 15.000 12.000

 7 10.330 9.330 0.000 15.000 12.000

 8 8.000 9.670 0.000 15.000 12.000

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.000

计算结果:剩余下滑力 = -2.781(kN) 本块下滑力角度 = 339.122(度)
--

1.3.2 计算项目：Ⅲ－Ⅲ土坡稳定（工况2－久雨（暴雨）＋土体自重）

--
[计算简图]

[image: image12.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 8

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 7.000 3.000 0

 2 7.330 4.670 0

 3 8.330 3.000 0

 4 8.670 3.000 0

 5 9.000 4.000 0

 6 10.000 4.330 0

 7 10.330 4.330 0

 8 8.000 4.330 0

 [土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

 3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 考虑渗透力作用
 不考虑边坡外侧静水压力
 [滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 7.000 -2.670 0.000 15.000 12.000

 2 7.330 -2.000 0.000 15.000 12.000

 3 8.330 -0.330 0.000 15.000 12.000

 4 8.670 3.000 0.000 15.000 12.000

 5 9.000 5.000 0.000 15.000 12.000

 6 10.000 7.330 0.000 15.000 12.000

 7 10.330 9.330 0.000 15.000 12.000

 8 8.000 9.670 0.000 15.000 12.000

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 0.572

计算结果:剩余下滑力 = 0.699(kN) 本块下滑力角度 = 339.122(度)
剩余下滑力计算时的安全系数: 1.000
剩余下滑力 = 2742.256(kN) 本块下滑力角度 = 339.122(度)
--

1.3.3 计算项目：Ⅲ-Ⅲ加固土坡稳定（工况1－一般气象条件＋土体自重）
--

[计算简图]

[image: image13.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 4

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 24.670 11.330 0

 2 16.330 0.000 0

 3 21.330 12.000 0

 4 8.000 5.000 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
1 19.300 19.960 25.000 20.000 ---
2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 7.000 -2.670 0.000 15.000 12.000

 2 7.330 -2.000 0.000 15.000 12.000

 3 8.330 -0.330 0.000 15.000 12.000

 4 8.670 3.000 0.000 15.000 12.000

 5 9.000 5.000 0.000 15.000 12.000

 6 10.000 7.330 0.000 15.000 12.000

 7 10.330 9.330 0.000 15.000 12.000

 8 8.000 9.670 0.000 15.000 12.000

[筋带信息]

 采用锚杆
 锚杆道数: 5

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 12.00 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 2 13.80 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 3 15.60 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 4 17.40 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 5 19.20 3.60 20.00 25.00 100.00 3.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.310

计算结果:剩余下滑力 = -5.271(kN) 本块下滑力角度 = 339.122(度)
--

1.3.4 计算项目：Ⅲ－Ⅲ加固土坡稳定（工况2－久雨（暴雨）＋土体自重）
--

[计算简图]

[image: image14.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 4

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 24.670 11.330 0

 2 16.330 0.000 0

 3 21.330 12.000 0

 4 8.000 5.000 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
1 19.300 19.960 25.000 20.000 ---
2 19.300 20.000 15.000 18.000 ---

3 17.800 18.230 15.000 12.000 ---
4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 7.000 -2.670 0.000 15.000 12.000

 2 7.330 -2.000 0.000 15.000 12.000

 3 8.330 -0.330 0.000 15.000 12.000

 4 8.670 3.000 0.000 15.000 12.000

 5 9.000 5.000 0.000 15.000 12.000

 6 10.000 7.330 0.000 15.000 12.000

 7 10.330 9.330 0.000 15.000 12.000

 8 8.000 9.670 0.000 15.000 12.000

[筋带信息]

 采用锚杆
 锚杆道数: 5

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 12.00 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 2 13.80 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 3 15.60 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 4 17.40 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 5 19.20 3.60 20.00 25.00 100.00 3.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.310

计算结果:剩余下滑力 = -3.271(kN) 本块下滑力角度 = 339.122(度)

1.4 Ⅳ－Ⅳ剖面
--

1.4.1 计算项目： Ⅳ－Ⅳ土坡稳定（工况1－一般气象条件＋土体自重）
--

[计算简图]

[image: image15.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 8

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 11.000 5.000 0

 2 6.670 4.000 0

 3 7.000 2.330 0

 4 8.000 2.670 0

 5 6.000 1.330 0

 6 6.000 2.670 0

 7 8.330 3.000 0

 8 9.330 4.000 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

 2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 11.000 -4.000 0.000 15.000 12.000

 2 6.670 -1.000 0.000 15.000 12.000

 3 7.000 0.000 0.000 15.000 12.000

 4 8.000 0.330 0.000 15.000 12.000

 5 6.000 1.700 0.000 15.000 12.000

 6 6.000 3.330 0.000 15.000 12.000

 7 8.330 8.000 0.000 15.000 12.000

 8 9.330 16.650 0.000 15.000 12.000

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.220

计算结果:剩余下滑力 = -0.440(kN) 本块下滑力角度 = 340.017(度)

--

1.4.2 计算项目： Ⅳ－Ⅳ土坡稳定（工况2－久雨（暴雨）＋土体自重）
--

[计算简图]

[image: image16.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

 2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

4 25.800 26.300 24440.000 21.150 ---
[水面信息]

 采用总应力法
 考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 11.000 -4.000 0.000 15.000 12.000

 2 6.670 -1.000 0.000 15.000 12.000

 3 7.000 0.000 0.000 15.000 12.000

 4 8.000 0.330 0.000 15.000 12.000

 5 6.000 1.700 0.000 15.000 12.000

 6 6.000 3.330 0.000 15.000 12.000

 7 8.330 8.000 0.000 15.000 12.000

 8 9.330 16.650 0.000 15.000 12.000

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 0.690

计算结果:剩余下滑力 = -6.724(kN) 本块下滑力角度 = 340.017(度)
剩余下滑力计算时的安全系数: 1.000
剩余下滑力 = 1735.056(kN) 本块下滑力角度 = 340.017(度)
--

1.4.3 计算项目： Ⅳ－Ⅳ加固土坡稳定（工况1－一般气象条件＋土体自重）
--
[计算简图]

[image: image17.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 3

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 24.670 11.330 0

 2 16.330 0.000 0

 3 21.330 12.000 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

 2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 11.000 -4.000 0.000 15.000 12.000

 2 6.670 -1.000 0.000 15.000 12.000

 3 7.000 0.000 0.000 15.000 12.000

 4 8.000 0.330 0.000 15.000 12.000

 5 6.000 1.700 0.000 15.000 12.000

 6 6.000 3.330 0.000 15.000 12.000

 7 8.330 8.000 0.000 15.000 12.000

 8 9.330 16.650 0.000 15.000 12.000

[筋带信息]

 采用锚杆
 锚杆道数: 5

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 12.00 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 2 13.80 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 3 15.60 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 4 17.40 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 5 19.20 3.60 20.00 25.00 100.00 3.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.500

计算结果:剩余下滑力 = -7.687(kN) 本块下滑力角度 = 340.017(度)
--

1.4.4 计算项目：Ⅳ－Ⅳ加固土坡稳定（工况2－久雨（暴雨）＋土体自重）
--

[计算简图]

[image: image18.wmf]
[控制参数]:

 采用规范:
通用方法
 计算目标:
剩余下滑力计算
 不考虑地震
[坡面信息]

 坡面线段数 3

 坡面线号 水平投影(m) 竖直投影(m) 超载数
 1 24.670 11.330 0

 2 16.330 0.000 0

 3 21.330 12.000 0

[土层信息]

 不同土性区域数 4

 区号 重度 饱和重度 粘聚力 内摩擦角 全孔压 节点编号
 (kN/m3) (kN/m3) (kPa) (度) 系数
 1 19.300 19.960 25.000 20.000 ---

 2 19.300 20.000 15.000 18.000 ---

 3 17.800 18.230 15.000 12.000 ---

 4 25.800 26.300 24440.000 21.150 ---

[水面信息]

 采用总应力法
 不考虑渗透力作用
 不考虑边坡外侧静水压力
[滑面信息]

 滑面线段数 8 滑面线起始点坐标: (0.000,0.000)

 滑动面线号 水平投影(m) 竖直投影(m) 矢高(m) 粘聚力(kPa) 内摩擦角(度)

 1 11.000 -4.000 0.000 15.000 12.000

 2 6.670 -1.000 0.000 15.000 12.000

 3 7.000 0.000 0.000 15.000 12.000

 4 8.000 0.330 0.000 15.000 12.000

 5 6.000 1.700 0.000 15.000 12.000

 6 6.000 3.330 0.000 15.000 12.000

 7 8.330 8.000 0.000 15.000 12.000

 8 9.330 16.650 0.000 15.000 12.000

[筋带信息]

 采用锚杆
 锚杆道数: 5

 筋带号 距地面 水平间距 总长度
 倾角 材料抗拉
锚固段
 锚固段 粘结强
 高度(m) (m) (m)
 (度) 力(kN)
长度(m) 周长(m) 度(kPa)

 1 12.00 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 2 13.80 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 3 15.60 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 4 17.40 3.60 20.00 25.00 100.00 3.00 0.41 400.00

 5 19.20 3.60 20.00 25.00 100.00 3.00 0.41 400.00

[计算条件]

 剩余下滑力计算目标: 计算剩余下滑力
剩余下滑力计算时的安全系数: 1.500

计算结果:剩余下滑力 = -10.435(kN) 本块下滑力角度 = 340.017(度)

2 Geoslpe 计算成果

2.1 Ⅰ-Ⅰ剖面（Ⅰ区）

2.1.1 自然边坡：工况1－一般气候条件下

2.1.1.1 设计参数

土层参数

土层 1

粉质粘土

土体模型
Mohr-Coulomb

重度
19.1

粘聚力
30

内摩擦角
20

土层 2

粉质粘土

土体模型
Mohr-Coulomb

重度
19.2

粘聚力
15

内摩擦角
18

Piezometric Line #
0

Ru
0

Pore-Air Pressure
0

土层 3

粘土

土体模型
Mohr-Coulomb

重度
17.8

粘聚力
15

内摩擦角
12

土层 4

砂岩

土体模型
Mohr-Coulomb

重度
26.3

粘聚力
30

内摩擦角
50

2.1.1.2 地质剖面与分析模型

[image: image19.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

33

34

35

37

40

41

42

43

44

45

46

47

48

49

50

55

61

66

68

71

72

73

-10

0

10

20

30

40

50

60

70

80

90

100

110

65

70

75

80

85

90

95

100

105

110

115

120

125

130

135

140

145

150

155

2.1.1.3 计算结果

[image: image20.png]Eile Bdit Set View Keyln Draw Sketch Wodify Tools Help

2 ||| %/2/a=|

75% .‘

II Y)Y P80

RSN

SLOPE/¥ SOLVE — LBii—4}.

Eile Kelp

AT

Ordinay:
Bishap:

Janbus
M-P:

1186

Slp Suface

Mirimum Factorof Safely
Moment

Force

1.082
1186

132301223

DataFie:

[y

B4 s

press Fi

=
| 9

=
=
&
Y
i
Gl
#

2.1.2 自然边坡：工况2－暴雨（久雨）条件下

2.1.2.1 设计参数

土层参数

土层 1

粉质粘土

土体模型
Mohr-Coulomb

重度
19.1

粘聚力
15

内摩擦角
25

土层 2

粉质粘土

土体模型
Mohr-Coulomb

重度
19.2

粘聚力
10

内摩擦角
25

土层 3

粘土

土体模型
Mohr-Coulomb

重度
17.8

粘聚力
7

内摩擦角
22

土层 4

砂岩

土体模型
Mohr-Coulomb

重度
26.3

粘聚力
30

内摩擦角
50

2.1.2.2 地质剖面与分析模型

[image: image21.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

76

77

78

-10

0

10

20

30

40

50

60

70

80

90

100

110

65

70

75

80

85

90

95

100

105

110

115

120

125

130

135

140

145

150

155

2.1.2.3 计算结果

[image: image22.png]~V/SLOPE/¥ DEFIKE - 1Bilii (FER) ~R4Hi. slz [

Eile Bdit Set View Keyln

Drav Sketch Wodify Tools Help

D% 8|8 B|e o .|H @|a|Q| [- ‘
et e P e R AN

For Help, press Fi

[5/SLOPE/¥ SOLVE — 1M (F%... [

Eile Kelp

Mirimum Factorof Safely
Moment Force

| [Tes | 4]

Ordinay:

Bishap:

Janbus 1.008
M-P: 1189

Slp Suface dofd

DataFile: THFE € FEF) B4 o2 i

X #7558 T 112200

o

2.1.3 加固边坡:工况1－一般气候条件下

2.1.3.1 设计参数

土层参数

土层 1

粉质粘土

土体模型
Mohr-Coulomb

重度
19.1

粘聚力
30

内摩擦角
20

土层 2

粉质粘土

土体模型
Mohr-Coulomb

重度
19.2

粘聚力
15

内摩擦角
18

土层 3

粘土

土体模型
Mohr-Coulomb

重度
17.8

粘聚力
15

内摩擦角
12

土层 4

砂岩

土体模型
Mohr-Coulomb

重度
26.3

粘聚力
30

内摩擦角
50

2.1.3.2 地质剖面与分析模型

[image: image23.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

-10

0

10

20

30

40

50

60

70

80

90

100

110

65

70

75

80

85

90

95

100

105

110

115

120

125

130

135

140

145

150

155

指定滑弧法

2.1.3.3 计算结果

[image: image24.png]Eile Bdit Set View Keyln Draw Sketch Wodify Tools Help

NECEEEREEE

.lH @|a|Q|| [75% v‘

e D P A T RN

5/ SLOPE/¥ SOLVE - 1M (%... [

Eile Kelp

Ordinay:
Bishap:
Janbus
M-P:

Mirimum Factorof Safely
Moment Force

| [Tes | 4]

1475
153

Slp Suface 30001200

DataFie:

HIE RS RS

For Help, press Fi

o

[image: image25.png]Eile Bdit Set View Keyln Draw Sketch Wodify Tools Help

w| B3| w(e @ B }Q

80% .‘

Er = A

NN

[E3

|5 SLOPE/¥ SOLVE — 1Hffi (... 1=
=

i Facor o Saety =)

Monert Force I

Ordinary: T

Bishap:
Janbus
M-P:

1512
1942

Slp Suface 1of1

DataFie:

T R8T) JEERIN.

For Help, press Fi

=
&
53
[
H
L

2.1.4 加固边坡:工况2－暴雨（久雨）条件下

2.1.4.1 设计参数

土层参数

土层 1

粉质粘土

土体模型
Mohr-Coulomb

重度
19.1

粘聚力
15

内摩擦角
25

土层 2

粉质粘土

土体模型
Mohr-Coulomb

重度
19.2

粘聚力
10

内摩擦角
25

土层 3

粘土

土体模型
Mohr-Coulomb

重度
17.8

粘聚力
7

内摩擦角
22

土层 4

砂岩

土体模型
Mohr-Coulomb

重度
26.3

粘聚力
30

内摩擦角
50

2.1.4.2 地质剖面与分析模型

[image: image26.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

-10

0

10

20

30

40

50

60

70

80

90

100

110

65

70

75

80

85

90

95

100

105

110

115

120

125

130

135

140

145

150

155

网格搜索法

[image: image27.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

40

41

42

43

44

45

46

47

48

49

50

51

52

55

58

59

62

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

-10

0

10

20

30

40

50

60

70

80

90

100

110

65

70

75

80

85

90

95

100

105

110

115

120

125

130

135

140

145

150

155

指定滑弧法

2.1.5 计算结果

[image: image28.png]~VSLOPE/¥ DEFIKE - LWl (RERS-#li#F) ~PHE. s1z

File Edit Set Vien Keyln Dra Sketd £ Tools

NECEEL R RO)

e D P A T RN

Eile Kelp

[5/SLOPE/¥ SOLVE — 1M (F%... [

Ordinay:
Bishap:
Janbus
M-P:

Mirimum Factorof Safely
Moment Force

1240
1389

Slp Suface 30001200

DataFie:

TFTE € BEFE 4857) UG o

| %l sl 4a]

|88, | P2/ 8] el It

[image: image29.png]V|SLOPE/¥ DEFIKE - 1Bifii (FEi

File Edit Set View KeyIn Draw Sketch Modify Tools Help
NEEEEEDE | 2l (@IS []
D P e P RN EE]

S SLOPE/¥ SOLVE — LWl (B... [C]

Mirimum Factorof Safely
Moment Force

%] 1Ps el 4] 4

Ordinay: 1430
Bishap: 1905

Janbus 1887
M-P: 2110 2108

Slp Suface 1of1

DataFie: 1T € T 4847) JE7EI830.

2.2 Ⅳ－Ⅳ剖面（Ⅱ区）

2.2.1 自然边坡：工况1－一般气候条件下

2.2.1.1 设计参数

土层参数

土层 1

粉质粘土

土体模型
Mohr-Coulomb

重度
19.1

粘聚力
20

内摩擦角
30

土层 2

粉质粘土

土体模型
Mohr-Coulomb

重度
19.2

粘聚力
18

内摩擦角
15

土层 3

粘土

土体模型
Mohr-Coulomb

重度
17.8

粘聚力
12

内摩擦角
15

土层 4

砂岩

土体模型
Mohr-Coulomb

重度
26

粘聚力
30

内摩擦角
50

2.2.1.2 地质剖面与分析模型

[image: image30.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

38

39

40

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

76

-10

0

10

20

30

40

50

60

70

80

90

100

75

80

85

90

95

100

105

110

115

120

125

130

135

2.2.1.3 计算结果

[image: image31.png]Eile Bdit Set View Keyln Draw Sketch Wodify Tools Help

D|=(a®| &€ Bl o | @ E@E)RS oo =]
Haor = vios = | [[v mE] 2] K0 |2kl 0020w
5 SLOPE/¥ SOLVE — 28 (... [2) | Z:
B
r Ordinary: 1.074 [€
L Spsucen 202 =
s DataFile: M (B75) - JEEBILIE sz E:
=
ns B
ms =
ol =
s |
1 C

For Help, press Fi

T -

2.2.2 自然边坡：工况2－暴雨（久雨）条件下

2.2.2.1 设计参数

土层参数

土层 1

粉质粘土

土体模型
Mohr-Coulomb

重度
19.1

粘聚力
15

内摩擦角
25

土层 2

粉质粘土

土体模型
Mohr-Coulomb

重度
19.2

粘聚力
10

内摩擦角
25

土层 3

粘土

土体模型
Mohr-Coulomb

重度
17.8

粘聚力
7

内摩擦角
22

土层 4

砂岩

土体模型
Mohr-Coulomb

重度
26

粘聚力
30

内摩擦角
50

2.2.2.2 地质剖面与分析模型

[image: image32.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

30

31

32

33

34

35

36

37

38

39

40

43

44

45

46

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

76

-10

0

10

20

30

40

50

60

70

80

90

100

75

80

85

90

95

100

105

110

115

120

125

130

2.2.2.3 计算结果

[image: image33.png]V|SLOPE/¥ DEFIKE - 2Bilii (RERI) —He@HE. slz

Eile Bdit Set View Keyln Draw Sketch Wodify Tools Help

0| E|w| S|4 =l

Bl

.lH @|a|Q|| [75% v‘

w5 = vis 3 | |[v i) 212 B8N]8R] || £ Em)|

For Help, press Fi

[5/SLOPE/¥ SOLVE - 2HifH (... [

Eile Kelp

Mirimum Factorof Safely
Moment Force

| [Tes | 4]

Ordinay:

Bishap:

Janbus 09w
M-P: 1038

Slp Suface 202

DataFie: 2477 C FEF) ~ SE7EIR3NIE o

@ | s

o

2.2.3 加固边坡：工况1－一般气候条件下

2.2.3.1 设计参数

土层参数

土层 1

粉质粘土

土体模型
Mohr-Coulomb

重度
19.1

粘聚力
20

内摩擦角
30

土层 2

粉质粘土

土体模型
Mohr-Coulomb

重度
19.2

粘聚力
18

内摩擦角
15

土层 3

粘土

土体模型
Mohr-Coulomb

重度
17.8

粘聚力
12

内摩擦角
15

土层 4

砂岩

土体模型
Mohr-Coulomb

重度
26

粘聚力
30

内摩擦角
50

2.2.3.2 地质剖面与分析模型

[image: image34.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

-10

0

10

20

30

40

50

60

70

80

90

100

75

80

85

90

95

100

105

110

115

120

125

130

网格搜索法

[image: image35.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

30

31

32

33

35

36

38

39

40

43

44

46

47

48

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

76

-10

0

10

20

30

40

50

60

70

80

90

100

75

80

85

90

95

100

105

110

115

120

125

130

指定滑弧法

2.2.3.3 计算结果

[image: image36.png]~V/SLOPE/¥ DEFIKE - 2Billi (EZ-#li#f) —Pl#ik. slz

File Edit Set View KeyIn Draw S o p
MECIEEEDEE m| /(2@ o]
Habs s 2| [w2 £P[E] 7|kl ol Em
S| SLOPE/¥ SOLVE - 2l (... [C] 1 E
%
i Fastor f Sfety K3
oment =
oy o0 =
- iton Va7
st 1o
=L e T T =
wl Sip Suface i 30363 e
w DataFie: 24 ¢ H46HF) - FliGiE s E
L =
2
ne 0 Lo =
@l =
s L
. | \ \ \ | \ \ \ \ \)

[image: image37.png]Edit Set View Keyln

Draw Sketch Modify Tools Help
= E[w| 8B m[wy = IR =

w214 B8Ir] 21

NN

Eile

5/ SLOPE/¥ SOLVE - 2Mif (%... [

Ordinay:
Bishap:

Janbus
M-P:

Mirimum Factorof Safely

Moment Force

1213
1268
Slp Suface 202

DataFie:

T R - RN

@ | s

2.2.4 加固边坡：工况2－暴雨（久雨）条件下

2.2.4.1 设计参数

土层参数

土层 1

粉质粘土

土体模型
Mohr-Coulomb

重度
19.1

粘聚力
15

内摩擦角
25

土层 2

粉质粘土

土体模型
Mohr-Coulomb

重度
19.2

粘聚力
10

内摩擦角
25

土层 3

粘土

土体模型
Mohr-Coulomb

重度
17.8

粘聚力
7

内摩擦角
22

土层 4

砂岩

土体模型
Mohr-Coulomb

重度
26

粘聚力
30

内摩擦角
50

2.2.4.2 地质剖面与分析模型

[image: image38.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

-10

0

10

20

30

40

50

60

70

80

90

100

75

80

85

90

95

100

105

110

115

120

125

130

网格搜索法
[image: image39.wmf]1

2

3,4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

30

31

32

33

35

36

38

39

40

43

44

46

47

48

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

76

-10

0

10

20

30

40

50

60

70

80

90

100

75

80

85

90

95

100

105

110

115

120

125

130

指定滑弧法

2.2.4.3 计算结果

[image: image40.png]"N SLOPE/¥ DEFIKE - 2Willi (RERI-#i#F) —Plifik. s1z

Eile Bdit Set View Keyln Draw Sketch Wodify Tools Help

0| E|w| S|4 =l

Bl

[TN =1y

75% .‘

B s 25 3 [(] P LB 8l (O [E] 1|

[5/SLOPE/¥ SOLVE - 2HifH (... [

Eile Kelp

Mirimum Factorof Safely
Moment Force

128
1462 1462

Slp Suface 36301363

DataFie:

T BT 8T) — Pl ok

@ | s

For Help, press Fi

o

| [Tes | 4]

[image: image41.png]Eile Bdit Set View Keyln

Drav Sketch Wodify Tools Help

0| E|w| S|4 =l

o

[TN =1y

75% .‘

| x5

S

0.5 jH

&

g PL.Y K% 2|y

NN

For Help, press Fi

Eile Kelp

[5/SLOPE/¥ SOLVE - 2HifH (... [

Ordinay:
Bishap:
Janbus
M-P:

Mirimum Factorof Safely
Moment Force

1183
1213

Slp Suface 202

DataFie:

T PR 48T) — SRR sk

@ | s

o

| [Tes | 4]

 说 明
　

星欣设计图库资料专卖店拥有最新最全的设计参考图库资料，内容涉及景观园林、建筑、规划、室内装修、建筑结构、暖通空调、给排水、电气设计、施工组织设计等各个领域的设计素材和设计图纸等参考学习资料。是为广大艺术设计工作者优质设计学习参考资料。本站所售的参考资料包括设计方案和施工图案例已达几十万套以上，总量在数千G以上。
 图库网址http://www.xingsc.cn
ftp://xingxin.oicp.net
联系QQ：447255935
电话：13111542600

PAGE
计算书 第 22 页，共22页

