

(12) BẢN MÔ TẢ SÁNG CHẾ THUỘC BẰNG ĐỘC QUYỀN SÁNG CHẾ

(19) Cộng hòa xã hội chủ nghĩa Việt Nam (VN) (11)
CỤC SỞ HỮU TRÍ TUỆ

1-0026273

(51)⁷ E02D 1/00; E02D 17/20 (13) B

(21) 1-2018-05419

(22) 03/12/2018

(45) 25/11/2020 392

(43) 25/03/2019 372A

(76) 1. Phạm Phú Vinh (VN)

A11, lô 20, khu đô thị Định Công, quận Hoàng Mai, Hà Nội

2. Phạm Hữu Sy (VN)

A11, lô 20, khu đô thị Định Công, quận Hoàng Mai, Hà Nội

3. Vũ Lê Minh (VN)

A11, lô 20, khu đô thị Định Công, quận Hoàng Mai, Hà Nội

(54) PHƯƠNG PHÁP TÍNH LỰC TƯƠNG TÁC GIỮA CÁC THỎI TRONG PHÂN TÍCH ỔN ĐỊNH MÁI DỐC

(57) Sáng chế đề xuất phương pháp tính lực tương tác giữa các thỏi theo một cách tiếp cận khác với các phương pháp đã có. Đó là dựa trên cơ sở lý thuyết Vật lý và Địa kỹ thuật tiến hành phân tích để thiết lập phương trình đặc tính của lực tương tác (phương trình tính lực tương tác giữa các thỏi dựa trên bản chất vật lý của lực). Mấu chốt của vấn đề là phân tích ứng suất trong nền đất. Đất trong quá trình hình thành và tồn tại dưới tác dụng của lực trọng trường sẽ tự nén chặt hình thành ứng suất pháp theo phương đứng σ_y . Khi các hạt dịch chuyển theo phương đứng để tự nén chặt chúng phải dồn đẩy các hạt cản đường sang hai bên hình thành ứng suất thử phát theo phương ngang σ_x , $\sigma_x = \xi \sigma_y$, trong đó ξ , là hệ số áp lực hông. Đồng thời trong quá trình đó sẽ hình thành ứng suất tiếp τ theo cả ba phương khi có ứng suất cắt tác dụng. Trong Địa kỹ thuật đã mô phỏng các ứng suất này tác dụng lên một phân tử đất trong nền. Ứng suất là lực tác dụng tại một điểm và ngược lại, lực là tổng ứng suất tác dụng lên một bề mặt có diện tích nhất định. Xét trường hợp cho một thỏi đất, tích phân các ứng suất này trên diện tích mặt bên của thỏi chính là lực tương tác. Bằng cách này sẽ có phương trình đặc tính để tính được lực tương tác giữa các thỏi. Sau đó mới đưa chúng vào phương trình tính hệ số ổn định. Phương trình tính hệ số ổn định được thiết lập bằng cách đồng nhất phương trình cân bằng lực và cân bằng momen. Phương trình cân bằng lực có được bằng cách chiếu các lực lên cả hai phương vuông góc và song song với đáy thỏi kết hợp phương trình Morh - Coulomb; phương trình cân bằng momen có được bằng cách lập phương trình tương quan giữa tổng momen chống trượt và gây trượt tương đối với tâm trượt. Sau khi thay phương trình đặc tính vào và đồng nhất phương trình cân bằng lực và cân bằng momen, sử dụng phương pháp thử dần để xác định lực kháng cắt huy động τ , từ đó tính được hệ số ổn định. Như vậy, phương pháp của sáng chế thỏa mãn đồng thời cả cân bằng lực và cân bằng momen. Bằng cách này bài toán hoàn toàn xác định, vì thế hệ số ổn định tính được là chính xác, chấm dứt tình trạng đưa thêm giả thiết và mày mò giải như trước đây. Không những thế lực tương tác tính được của sáng chế giải thích được nguồn gốc hình thành của chúng, phản ánh đúng bản chất của sự tương tác giữa các thỏi và thể hiện mối liên quan chặt chẽ giữa thành phần, tính chất và trạng thái của đất với cường độ của lực tương tác.

Lĩnh vực kỹ thuật được đề cập

Sáng chế đề cập đến phương pháp tính lực tương tác giữa các thỏi trong phân tích ổn định mái dốc để tính toán kiểm tra ổn định sườn dốc tự nhiên, thiết kế các mái đào hoặc mái đắp như mái hố móng, mái taluy đường, mái đê, mái đập...bảo đảm ổn định cho công trình.

Tình trạng kỹ thuật của sáng chế

Trong các phương pháp tính toán ổn định các sườn dốc tự nhiên, mái dốc để thiết kế các mái đào, mái đắp trong xây dựng phương pháp ra đời sớm nhất và cũng là phương pháp được sử dụng rộng rãi nhất hiện nay là phương pháp phân thỏi cung trụ tròn. Để xét đến lực tương tác giữa các thỏi các nhà khoa học đều có cách làm chung là chia khối trượt thành các thỏi thẳng đứng có chiều dày như nhau (Hình 1). Vẽ các lực tác dụng lên thỏi gồm lực trọng trường tạo nên trọng lượng thỏi W_i , lực kháng cắt S_i , phản lực của đất nền lên đáy thỏi P_i , lực tác dụng theo phương ngang E_i, E_{i+1} và lực tác dụng theo phương đứng X_i, X_{i+1} (Hình 2). Chiếu các lực lên các trục vuông góc và song song với đáy thỏi để lập phương trình cân bằng lực. Các nhà khoa học lập luận ở trạng thái cân bằng giới hạn khối trượt còn phải thỏa mãn cân bằng momen để lập thêm phương trình cân bằng momen. Như vậy bài toán có 2 phương trình nhưng 3 ẩn số là hệ số ổn định, hai lực tương tác theo hai phương đứng và ngang. Một số nhà khoa học không xét lực tương tác giữa các thỏi theo phương đứng và phương ngang riêng rẽ mà dưới dạng hợp lực làm giảm một ẩn thì lại xuất hiện ẩn mới là điểm đặt của hợp lực và cánh tay đòn, bài toán vẫn là bất định. Để giải bài toán các nhà khoa học phải đưa thêm các giả thiết, từ đó hình thành các phương pháp giải khác nhau mang tên các nhà khoa học như phương pháp Bishop, Spencer, Morgenstern-Price, Janbu...

Các phương pháp đã biết có những yếu điểm sau:

1. Lực tương tác đưa vào phương trình không dựa vào phương trình đặc tính của chúng (phương trình xác định bản chất của lực) vì thế chúng mới chỉ là một ký hiệu, không có nội hàm, bởi vậy kết quả giải ra không phản ánh đúng bản chất sự tương tác giữa các thỏi. Để làm rõ hơn vấn đề này hãy so sánh với trường hợp tính trọng lượng thỏi đất. Trọng lượng của một thỏi đất W bằng thể tích thỏi V nhân với trọng lượng riêng γ . Trọng lượng riêng bằng khối lượng ρ nhân với gia tốc trọng trường g . Nếu không biết khối lượng thì không tính được khối lượng riêng và vì thế không tính được trọng lượng. Nếu lấy một con số bất kỳ nào đó đem lắp vào công thức để tính trọng lượng riêng thì tính được trọng lượng nhưng chắc chắn kết quả đó không đúng là trọng lượng thực của thỏi. Tương tự như vậy, để tính đúng hệ số ổn định của mái dốc thì phải biết chính xác lực tương tác và để xác định chính xác lực tương tác thì phải dựa vào phương trình đặc tính của chúng. Vì mới chỉ đưa vào một ký hiệu mà không có nội hàm, không dựa vào phương trình đặc tính, chỉ dùng thủ thuật toán để tính lực tương tác thì không khác gì lấy một số bất kỳ để tính trọng lượng riêng như đã nói ở trên, không phản ánh đúng bản chất của lực tương tác, vì vậy không bao giờ tính đúng được lực tương tác.
2. Vì biết rõ rằng kết quả tính của các phương pháp tính lực tương tác đã có trước đây đều không phải là giá trị đúng của lực tương tác vì vậy công cuộc tìm kiếm lời giải cho lực tương tác bắt đầu từ cách đây

65 năm đến nay vẫn cứ tiếp tục mà chưa có hồi kết. Tất cả các phương pháp đưa ra hiện nay đều được công nhận, không ai phủ nhận ai. Không ai có thể đánh giá được cụ thể phương pháp nào tin cậy hơn phương pháp nào. Trong các phần mềm thương mại cung cấp cho người dùng thì cung cấp tất cả các phương pháp rồi tùy người dùng lựa chọn.

3. Vì lực tương tác được xác định chưa chính xác và cũng không biết được mức độ sai lệch của nó là bao nhiêu nên để bảo đảm an toàn khi thiết kế mái dốc tiêu chuẩn hiện hành TCVN 8216:2018 quy định hệ số an toàn nhỏ nhất cho phép của đập đối với điều kiện làm việc bình thường phải từ 1,25 đến tận 1,5 tùy cấp đập. Mặc dầu quy định đã cao như vậy nhưng vì tiêu chuẩn không quy định giới hạn trên, thực tế trong sản xuất người thiết kế thường thiết kế mái dốc với hệ số ổn định thậm chí cao hơn 2 có thể gây lãng phí.

4. Cũng vì hệ số ổn định mái dốc xác định trên cơ sở các phương pháp tính lực tương tác không chính xác như vậy nên khi xảy ra trượt khó có thể phân tích nguyên nhân và phân định trách nhiệm giữa các bên.

Mục đích của sáng chế

Mục đích của sáng chế là đưa ra được một phương pháp tính lực tương tác giữa các thỏi một cách chính xác để bảo đảm tính đúng hệ số ổn định của mái dốc, từ đó tính toán thiết kế các mái dốc được chính xác, khắc phục được các yếu điểm của các phương pháp đã biết nêu trên.

Bản chất kỹ thuật của sáng chế

Bản chất của sáng chế ban đầu cũng làm như các phương pháp đã biết tức là lập sơ đồ lực tác dụng lên thỏi có vẽ thêm lực tương tác, chiếu các lực lên các trục để thiết lập phương trình cân bằng lực; thiết lập phương trình cân bằng momen. Đến đây không giải tìm lực tương tác từ các phương trình mới thành lập như các phương pháp đã biết mà dựa vào lịch sử hình thành đất, sự xuất hiện các loại ứng suất ở trong đất tiến hành phân tích cơ chế lan truyền ứng suất để thiết lập phương trình đặc tính của lực tương tác. Lần lượt tính tất cả các đại lượng trong các phương trình cân bằng lực và cân bằng momen nói trên. Tất cả các đại lượng đều tính được trừ lực tương tác theo phương đứng và momen do lực này gây ra do chúng có chứa lực kháng cắt τ . Tại thời điểm đạt trạng thái cân bằng giới hạn mái dốc phải thỏa mãn đồng thời cân bằng lực và cân bằng momen, vì thế cân bằng hai phương trình cân bằng lực và cân bằng momen được một phương trình chứa duy nhất một ẩn số là lực kháng cắt τ . Lực kháng cắt τ là đại lượng mà đất huy động để mái dốc đạt trạng thái cân bằng giới hạn, vì thế dùng phương pháp thử dần sẽ nhanh chóng xác định được τ , từ đó tính được lực tương tác và hệ số ổn định. Bằng cách tính này giá trị tính được thỏa mãn đồng thời cân bằng lực theo cả hai phương, cân bằng momen và phản ánh đúng bản chất của sự tương tác giữa các thỏi.

Mô tả vắn tắt các hình vẽ

Hình 1 là hình mô phỏng một mái dốc với mặt trượt giả định cung trụ tròn, trên nó khối trượt được phân chia thành các thỏi thẳng đứng.

Hình 2 minh họa một thỏi đất với các lực tác dụng lên nó gồm trọng lượng W , lực kháng cắt S , phản lực của đất nền lên đáy thỏi P , lực tương tác giữa các thỏi theo phương ngang E và theo phương đứng X .

Hình 3 minh họa ba loại thỏi khác nhau gồm loại 1 là các thỏi ở phần đỉnh của mái dốc có mặt trên trọn vẹn trong mặt phẳng ngang; loại 2 là các thỏi ở phần nghiêng của mái dốc có mặt trên nằm trọn vẹn trong mặt phẳng nghiêng; loại 3 là các thỏi ở phần chân của mái dốc có mặt trên nằm trọn vẹn trong mặt phẳng ngang.

Hình 4a minh họa một phân tử đất trong nền bán không gian vô hạn với các ứng suất pháp tác dụng lên nó theo phương đứng σ_y , theo phương ngang σ_x và ứng suất tiếp τ ; hình 4b minh họa một bờ vách của một hố đào với một phân tử đất nằm sát bờ vách đó.

Hình 5 là hình thể hiện lực tương tác theo phương ngang của hai thỏi đất cạnh nhau để giải thích vai trò của lực tương tác trong việc làm giảm hệ số ổn định của mái dốc.

Mô tả chi tiết sáng chế

Bản chất kỹ thuật của sáng chế có thể được mô tả chi tiết thông qua các bước tính toán như sau:

Bước 1. Mô phỏng một khối trượt

Khối trượt được mô phỏng bằng các phương trình toán học:

$$x^2 + y^2 = R^2 \quad (1)$$

$$y = mx - p \quad (2)$$

$$y = d \quad (3)$$

$$y = h + d \quad (4)$$

trong đó d là tung độ của bề mặt mái dốc, h là hiệu của tung độ chân mái dốc và đỉnh mái dốc; m và p lần lượt là hệ số góc và hệ số tự do của phương trình mặt nghiêng của mái dốc; $p > 0$ (Hình 1).

Bước 2: Phân thỏi khối trượt.

Chia khối trượt thành các thỏi thẳng đứng bởi đường thẳng có phương trình: $x = it$ với i là số tự nhiên chạy từ gốc tọa độ, t là giá trị khoảng chia thỏi cố định, $it \leq R$ (Hình 1). Với cách phân chia thỏi như trên sẽ có 4 loại thỏi sau đây (Hình 3):

Loại 1 - Các thỏi ở phần đỉnh của mái dốc có mặt trên trọn vẹn trong mặt phẳng ngang.

Loại 2 - Các thỏi ở phần nghiêng của mái dốc có mặt trên nằm trọn vẹn trong mặt phẳng nghiêng

Loại 3 - Các thỏi ở phần chân của mái dốc có mặt trên nằm trọn vẹn trong mặt phẳng ngang.

Loại 4 - Các thỏi nằm ở chỗ tiếp giáp của mặt ngang và mặt nghiêng có mặt trên một phần là mặt phẳng ngang, một phần là mặt nghiêng. Trong quá trình tính toán sau này tùy thuộc phần nào lớn hơn mà xếp chúng vào loại thỏi đó. Vì số lượng chỉ có hai thỏi nên sai số rất không đáng kể.

Bước 3. Lập sơ đồ lực tác dụng lên thỏi, lập phương trình cân bằng lực và cân bằng momen

Các lực, các momen tác dụng lên thỏi gồm: W_i - trọng lượng thỏi; P_i - phản lực của đất nền lên đáy thỏi; S_i - lực kháng cắt dọc theo đáy thỏi; E_i, E_{i+1} - lực tương tác theo phương ngang; X_i, X_{i+1} - lực tương tác theo phương đứng; M_{gt} - momen gây trượt; M_{ct} - momen chống trượt (Hình 2).

Lần lượt chiếu các lực lên các trục vuông góc và song song với đáy thỏi:

$$P_i = (W_i - X_i + X_{i+1}) \cos \alpha_i + (E_i - E_{i+1}) \sin \alpha_i \quad (5)$$

$$S_i = (W_i - X_i + X_{i+1}) \sin \alpha_i - (E_i - E_{i+1}) \cos \alpha_i \quad (6)$$

Kết hợp với tiêu chuẩn phá hoại Morh-Coulomb:

$$S = \frac{1}{F} (P \tan \varphi + cl) \quad (7)$$

Từ 3 phương trình trên lập được phương trình tính hệ số ổn định:

$$F = \frac{\sum \{W_i \cos \alpha_i \tan \varphi + cl_i - [(X_i - X_{i+1}) \cos \alpha_i - (E_i - E_{i+1}) \sin \alpha_i] \tan \varphi\}}{\sum \{W_i \sin \alpha_i - (X_i - X_{i+1}) \sin \alpha_i - (E_i - E_{i+1}) \cos \alpha_i\}} \quad (8)$$

Để mái dốc ở trạng thái cân bằng nó còn phải thỏa mãn cân bằng momen, vì thế cần phải thiết lập phương trình cân bằng momen. Có hai xu thế thiết lập phương trình là lấy momen tương đối với tâm trượt và với điểm giữa của đáy thỏi. Theo xu thế đầu có các nhà khoa học như Bishop (1955), Spencer (1967), R. D. Espinoza (1992), J. Krahn (2001), Y.M. Cheng and C.K. Lau (2008), J.M. Duncan và các cộng sự (2014)...Thuộc nhóm thứ hai có Janbu (1957), Morgenstern-Price (1965), Tianyun Liu (2012), Yu Zhao (2014)...Nhóm đầu khi lấy momen tương đối với tâm trượt bỏ qua không xét momen của lực tương tác. Ngược lại nhóm kia chỉ xét momen của lực tương tác. Lý do là vì các ngoại lực (W, P, S) có điểm đặt trùng với điểm xét momen nên không gây ra momen quay. Để bảo đảm tính tổng quát của phương pháp trong sáng chế này momen được lấy tương đối với tâm trượt có xét đầy đủ momen của tất cả các lực, kể cả lực tương tác. Phương trình cân bằng momen không xét đến lực tương tác mà các nhà khoa học đã thiết lập được như sau (Duncan 2014):

$$F = \frac{R \sum (W_i \cos \alpha_i \tan \varphi + cl_i)}{R \sum W_i \sin \alpha_i} \quad (9)$$

trong đó tử số là momen chống trượt và mẫu số là momen gây trượt. Để lập phương trình cân bằng momen có tính đến momen của lực tương tác chỉ việc tính lần lượt momen của lực tương tác theo phương đứng và phương ngang tác dụng từ bên trái và từ bên phải theo hướng dẫn trong bước 4. Với sơ đồ mô phỏng mái dốc trượt từ bên phải sang như hình 1 và 2 thì các momen tác dụng từ bên phải sẽ là momen gây trượt, tác dụng từ bên trái sẽ là momen chống trượt. Cộng các momen này tương ứng vào mẫu số và tử số của phương trình (9) để được phương trình cân bằng momen tương ứng với tâm quay có xét đến momen của tất cả các lực:

$$F = \frac{R \sum (W_i \cos \alpha_i \tan \varphi + cl_i) + \sum (M_{Xi} + M_{Ei})}{R \sum W_i \sin \alpha_i + \sum (M_{Xi+1} + M_{Ei+1})} \quad (10)$$

Bước 4. Lập các phương trình tính lực tương tác.

Trong các phương pháp đã biết lực tương tác giữa các thỏi được giải tìm ngay từ phương trình (8), nơi mà chúng vừa mới được đưa vào dưới dạng một ký hiệu, chưa có nội hàm nên vừa làm cho bài toán trở nên bất định, phải đưa thêm giả thiết và phải mày mò giải trong suốt 65 năm qua chưa có hồi kết, vừa không phản ánh đúng bản chất tương tác giữa các thỏi khi giải ra kết quả. Trong sáng chế này lực tương tác giữa các thỏi được giải tìm dựa vào bản chất vật lý của lực, cụ thể như sau. Các hạt đất khi mới hình thành đều là vật liệu xốp rời. Theo thời gian dưới tác dụng của lực trọng trường chúng có xu hướng dịch chuyển theo phương đứng để chặt lại hình thành ứng suất pháp theo phương đứng σ_y . $\sigma_y = \gamma y$, trong đó γ là trọng lượng riêng của đất, y là độ sâu tại điểm tính ứng suất σ_y . Trong quá trình dịch chuyển đó chúng phải dồn đẩy các hạt cản đường sang hai bên hình thành ứng suất pháp theo phương ngang σ_x . Quá trình đó diễn ra liên tục kể từ khi đất được hình thành. Như vậy, về bản chất ứng suất pháp theo phương ngang là ứng suất thứ phát, được sinh ra từ ứng suất pháp theo phương đứng và như vậy, nó được sinh ra cũng do lực trọng trường. Trong Địa kỹ thuật đã xác lập được:

$$\sigma_x = \xi \sigma_y \quad (11)$$

trong đó ξ là hệ số áp lực hông. Ngoài ra khi đất được nén chặt hình thành ứng suất tiếp τ ở cả ba mặt mà đất sẽ huy động nếu có lực cắt tác dụng. Trong môi trường bán không gian vô hạn các ứng suất này tác dụng lên một phân tử đất được mô hình hóa như trong hình 4a. Do tính chất đối xứng các ứng suất theo phương ngang ở trạng thái cân bằng. Giả sử trong môi trường đó người ta đào một hố sâu, xét một phân tử đất nằm sát mép của hố sâu đó (Hình 4b). Khi đó ứng suất pháp và ứng suất tiếp ở phía mép mái dốc (phía bên trái hình) bị triệt tiêu. Xảy ra tình trạng mất cân bằng ứng suất, dưới tác dụng của ứng suất pháp từ phía đối diện phân tử đất bị dịch chuyển về phía hố đào. Đồng thời phân tử đất sát phân tử đó cũng bị mất cân bằng ứng suất và bị dịch chuyển theo nhưng ở mức độ ít hơn vì bị hạn chế một phần do phản lực của phân tử đứng trước nó. Cứ thế tiếp diễn cho đến khi hết phạm vi ảnh hưởng của sự mất cân bằng ứng suất. Nếu thay vì phân tử đất ta xét thỏi đất thì sự tương tác cũng xảy ra tương tự nhưng lúc này không gọi là ứng suất mà là lực. Ứng suất là lực tác dụng tại một điểm, ngược lại, lực là tổng ứng suất tác dụng lên một bề mặt có diện tích nhất định. Như vậy, lực tương tác giữa các thỏi đất trong mái dốc chính là áp lực hông và phản lực của chúng mà được sinh ra do nguyên nhân sâu xa là lực trọng trường. Chúng được xác định bằng các phương trình:

$$E_i = \int_z^y \sigma_x dy \quad (12)$$

$$X_i = \int_z^y \tau_{xy} dy \quad (13)$$

trong đó σ_x là ứng suất pháp theo phương ngang; τ_{xy} là ứng suất tiếp theo phương đứng. Phương trình (12) và (13) chính là phương trình đặc tính của lực tương tác và chúng cũng chính là phương trình (13) và

(14) của Morgenstern - Price trong bài “Phân tích ổn định mái dốc mặt trượt dạng tổng quát” đăng trên tạp chí Géotechnique. Vol. 15.1. Hai ông cũng đã đi được đến phương trình đặc tính của lực tương tác nhưng đã không phát triển tiếp theo hướng này mà quay lại giải tìm lực tương tác từ phương trình (8) như các nhà khoa học khác.

Bước 5: Tính các đại lượng trong phương trình:

- Tính trọng lượng của thời:

$$W_i = \omega_i \gamma \quad (14)$$

- Tính diện tích các loại thời:

Đối với thời loại 1:

$$\omega_{1i} = \int_{it}^{(i+1)t} \left(d + \sqrt{R^2 - x^2} \right) dx = dt + \frac{1}{2} \left[(i+1)t \sqrt{R^2 - (i+1)^2 t^2} + R^2 \arcsin \frac{(i+1)t}{R} - it \sqrt{R^2 - (it)^2} - R^2 \arcsin \frac{it}{R} \right] \quad (15)$$

Đối với thời loại 2:

$$\omega_{2i} = \int_{it}^{(i+1)t} \left(mx - p + \sqrt{R^2 - x^2} \right) dx = \frac{m}{2} \left[(i+1)^2 t^2 - (it)^2 \right] - pt + \frac{1}{2} \left[(i+1)t \sqrt{R^2 - (i+1)^2 t^2} + R^2 \arcsin \frac{(i+1)t}{R} - it \sqrt{R^2 - (it)^2} - R^2 \arcsin \frac{it}{R} \right] \quad (16)$$

Đối với thời loại 3:

$$\omega_{3i} = \int_{it}^{(i+1)t} \left(h + d + \sqrt{R^2 - x^2} \right) dx = (h+d)t + \frac{1}{2} \left[(i+1)t \sqrt{R^2 - (i+1)^2 t^2} + R^2 \arcsin \frac{(i+1)t}{R} - it \sqrt{R^2 - (it)^2} - R^2 \arcsin \frac{it}{R} \right] \quad (17)$$

- Tính độ dài cung của đáy thời:

$$l_i = \int_{\phi_i}^{\phi_{i+1}} \sqrt{(-R \sin \phi)^2 + (R \cos \phi)^2} d\phi = R(\phi_{i+1} - \phi_i) = R \left[\arccos \frac{(i+1)t}{R} - \arccos \frac{it}{R} \right] \quad (18)$$

- Tính góc nghiêng của đáy thời:

$$\frac{dy}{dx} = \frac{-x}{-\sqrt{R^2 - x^2}} \rightarrow \alpha_i = \arctan \frac{(i+1/2)t}{\sqrt{R^2 - (i+1/2)^2 t^2}} \quad (19)$$

- Tính lực tương tác theo phương ngang cho thời loại 1:

$$E_{1i} = \gamma \xi \int_d^{\sqrt{R^2 - (it)^2}} (y - d) dy = \gamma \xi \left[\frac{R^2 - (it)^2}{2} + d \sqrt{R^2 - (it)^2} + \frac{d^2}{2} \right] \quad (20)$$

$$E_{1i+1} = \gamma \xi \int_d^{\sqrt{R^2 - (i+1)^2 t^2}} (y - d) dy = \gamma \xi \left[\frac{R^2 - (i+1)^2 t^2}{2} + d \sqrt{R^2 - (i+1)^2 t^2} + \frac{d^2}{2} \right] \quad (21)$$

- Tính lực tương tác theo phương ngang cho thời loại 2:

$$E_{2i} = \gamma \xi \int_{mit-p}^{-\sqrt{R^2-(it)^2}} (y - mit + p) dy = \gamma \xi \left[\frac{R^2 - (it)^2}{2} + (mit - p) \sqrt{R^2 - (it)^2} + \frac{(mit - p)^2}{2} \right] \quad (22)$$

$$E_{2i+1} = \gamma \xi \int_{m(i+1)t-p}^{-\sqrt{R^2-(i+1)^2 t^2}} [y - m(i+1)t - p] dy = \gamma \xi \left[\frac{R^2 - (i+1)^2 t^2}{2} + (m(i+1)t - p) \sqrt{R^2 - (i+1)^2 t^2} + \frac{(m(i+1)t - p)^2}{2} \right] \quad (23)$$

- Tính lực tương tác theo phương ngang cho thời loại 3:

$$E_{3i} = \gamma \xi \int_{d+h}^{-\sqrt{R^2-(it)^2}} [y - (d+h)] dy = \gamma \xi \left[\frac{R^2 - (it)^2}{2} + (d+h) \sqrt{R^2 - (it)^2} + \frac{(d+h)^2}{2} \right] \quad (24)$$

$$E_{3i+1} = \gamma \xi \int_{d+h}^{-\sqrt{R^2-(i+1)^2 t^2}} [y - (d+h)] dy = \gamma \xi \left[\frac{R^2 - (i+1)^2 t^2}{2} + (d+h) \sqrt{R^2 - (i+1)^2 t^2} + \frac{(d+h)^2}{2} \right] \quad (25)$$

- Tính lực tương tác theo phương đứng cho thời loại 1:

Trước khi tính lực tương tác theo phương đứng cần nói đôi điều về lực này. Như chúng ta đã biết, lực tương tác theo phương đứng chính là tổng ứng suất tiếp τ theo phương đứng và nó không chỉ phụ thuộc vào φ và c mà còn phụ thuộc vào σ , vì thế nó biến đổi từ thời này sang thời khác. Tuy nhiên tạm thời coi nó là hằng số đưa ra ngoài dấu tích phân. Tại sao lại có thể làm được như vậy, điều đó sẽ được giải thích một cách hợp lý trong bước 6.

$$X_{1i} = \int_d^{-\sqrt{R^2-(it)^2}} \tau dy = \tau \left[-\sqrt{R^2 - (it)^2} - d \right] \quad (26)$$

$$X_{1i+1} = \int_d^{-\sqrt{R^2-(i+1)^2 t^2}} \tau dy = \tau \left[-\sqrt{R^2 - (i+1)^2 t^2} - d \right] \quad (27)$$

- Tính lực tương tác theo phương đứng cho thời loại 2:

$$X_{2i} = \int_{mit-p}^{-\sqrt{R^2-(it)^2}} \tau dy = \tau \left[-\sqrt{R^2 - (it)^2} - mit + p \right] \quad (28)$$

$$X_{2i+1} = \int_{m(i+1)t}^{-\sqrt{R^2-(i+1)^2 t^2}} \tau dy = \tau \left[-\sqrt{R^2 - (i+1)^2 t^2} - m(i+1)t + p \right] \quad (29)$$

- Tính lực tương tác theo phương đứng cho thời loại 3:

$$X_{3i} = \int_{d+h}^{-\sqrt{R^2-(it)^2}} \tau dy = \tau \left[-\sqrt{R^2 - (it)^2} - (d+h) \right] \quad (30)$$

$$X_{3i+1} = \int_{d+h}^{-\sqrt{R^2-(i+1)^2 t^2}} \tau dy = \tau \left[-\sqrt{R^2 - (i+1)^2 t^2} - (d+h) \right] \quad (31)$$

- Tính momen chống trượt và gây trượt của lực tương tác theo phương ngang cho thời loại 1:

$$M_{E1i} = \gamma\xi \int_d^{-\sqrt{R^2-(it)^2}} y(y-d)dy = \gamma\xi \left[-\frac{(R^2-i^2t^2)^{3/2}}{3} - \frac{R^2-i^2t^2}{2}d + \frac{d^3}{6} \right] \quad (32)$$

$$M_{E1i+1} = \gamma\xi \int_d^{-\sqrt{R^2-(i+1)^2t^2}} y(y-d)dy = \gamma\xi \left[-\frac{(R^2-(i+1)^2t^2)^{3/2}}{3} - \frac{R^2-(i+1)^2t^2}{2}d + \frac{d^3}{6} \right] \quad (33)$$

- Tính momen chống trượt và gây trượt của lực tương tác theo phương ngang cho thời loại 2:

$$M_{E2i} = \gamma\xi \int_{mit-p}^{-\sqrt{R^2-(it)^2}} y(y-mit+p)dy = \gamma\xi \left[-\frac{(R^2-i^2t^2)^{3/2}}{3} - (mit-p)\frac{R^2-i^2t^2}{2} + \frac{(mit-p)^3}{6} \right] \quad (34)$$

$$M_{E2i+1} = \gamma\xi \int_{mit-p}^{-\sqrt{R^2-(i+1)^2t^2}} y(y-mit+p)dy = \gamma\xi \left[-\frac{(R^2-(i+1)^2t^2)^{3/2}}{3} - (mit-p)\frac{R^2-(i+1)^2t^2}{2} + \frac{(mit-p)^3}{6} \right] \quad (35)$$

- Tính momen chống trượt và gây trượt của lực tương tác theo phương ngang cho thời loại 3:

$$M_{E3i} = \gamma\xi \int_{d+h}^{-\sqrt{R^2-(it)^2}} y(y-d-h)dy = \gamma\xi \left[-\frac{(R^2-i^2t^2)^{3/2}}{3} - (d+h)\frac{R^2-i^2t^2}{2} + \frac{(d+h)^3}{6} \right] \quad (36)$$

$$M_{E3i+1} = \gamma\xi \int_{d+h}^{-\sqrt{R^2-(i+1)^2t^2}} y(y-d-h)dy = \gamma\xi \left[-\frac{(R^2-(i+1)^2t^2)^{3/2}}{3} - (d+h)\frac{R^2-(i+1)^2t^2}{2} + \frac{(d+h)^3}{6} \right] \quad (37)$$

- Tính momen chống trượt và gây trượt của lực tương tác theo phương đứng cho thời loại 1:

$$M_{X1i} = \int_d^{-\sqrt{R^2-(it)^2}} \tau(it)dy = \tau it \left(-\sqrt{R^2-(it)^2} - d \right) \quad (38)$$

$$M_{X1i+1} = \int_d^{-\sqrt{R^2-(i+1)^2t^2}} \tau(i+1)t dy = \tau(i+1)t \left[-\sqrt{R^2-(i+1)^2t^2} - d \right] \quad (39)$$

- Tính momen chống trượt và gây trượt của lực tương tác theo phương đứng cho thời loại 2:

$$M_{X2i} = \int_{mit-p}^{-\sqrt{R^2-(it)^2}} \tau(it)dy = \tau it \left(-\sqrt{R^2-(it)^2} - mit + p \right) \quad (40)$$

$$M_{X2i+1} = \int_{mit-p}^{-\sqrt{R^2-(i+1)^2t^2}} \tau(i+1)t dy = \tau(i+1)t \left[-\sqrt{R^2-(i+1)^2t^2} - mit + p \right] \quad (41)$$

- Tính momen chống trượt và gây trượt của lực tương tác theo phương đứng cho thời loại 3:

$$M_{X3i} = \int_{d+h}^{-\sqrt{R^2-(it)^2}} \tau(it)dy = \tau it \left(-\sqrt{R^2-(it)^2} - d - h \right) \quad (42)$$

$$M_{X3i+1} = \int_{d+h}^{-\sqrt{R^2-(i+1)^2t^2}} \tau(i+1)t dy = \tau(i+1)t \left[-\sqrt{R^2-(i+1)^2t^2} - d - h \right] \quad (43)$$

Bước 6: Tính hệ số ổn định

Sau khi tính xong tất cả các đại lượng tiến hành tính hệ số ổn định của mái dốc. Như trên đã nói, mái dốc phải thỏa mãn đồng thời cả cân bằng lực lẫn cân bằng momen, có nghĩa rằng hệ số ổn định trong hai phương trình (8) và (10) phải bằng nhau. Điều đó có nghĩa rằng nếu ta không coi τ là hằng số như đã làm mà tính cụ thể giá trị của nó cho từng thời rồi lắp vào tính tích phân thì hệ số ổn định của hai phương trình (8) và (10) sẽ bằng nhau. Vậy thì ta thay đổi cách làm, cân bằng trước hai phương trình (8) và (10) ta được:

$$\frac{\sum \{W_i \cos \alpha_i \tan \varphi + cl_i + [(X_i - X_{i+1}) \cos \alpha_i - (E_i - E_{i+1}) \sin \alpha_i] \tan \varphi\}}{\sum [W_i \sin \alpha_i + (X_i - X_{i+1}) \sin \alpha_i + (E_i - E_{i+1}) \cos \alpha_i]} = \frac{R \sum (W_i \cos \alpha_i \tan \varphi + cl_i) + \sum (M_{Xi} + M_{Ei})}{R \sum W_i \sin \alpha_i + \sum (M_{Xi+1} + M_{Ei+1})} \quad (44)$$

Dùng phương pháp thử dần để dàng tìm được giá trị τ mà làm cho 2 vế của phương trình bằng nhau. Khi đó giá trị của mỗi vế chính là hệ số ổn định của mái dốc. Như vậy là bài toán đã giải quyết xong. Mọi tính toán rất đơn giản, có thể lập trình hoặc lập bảng để tính. Bất cứ một kỹ sư nào chỉ cần biết sử dụng EXCEL cơ bản cũng có thể tự tính được.

Ví dụ thực hiện sáng chế

Dưới đây là một ví dụ tính toán để so sánh với các phương pháp hiện có. Thực tế thì phương pháp của sáng chế là phương pháp đúng còn các phương pháp đã có chỉ là gần đúng, tuy nhiên ở đây vẫn so sánh để xem các phương pháp gần đúng đã sai lệch ở mức độ nào. Các phương pháp so sánh là các phương pháp Bishop, Janbu, Morgenstern-Price, Spencer và ordinary trong phần mềm GEOSLOPE. Các thông số của mái dốc và chỉ tiêu của đất dùng để tính toán được thể hiện trong bảng 1.

Bảng 1. Các thông số của mái dốc và các chỉ tiêu của đất

Chiều cao h, m	Góc nghiêng β	Trọng lượng riêng γ , kN/m ³	Góc ma sát trong φ , độ	Lực dính c, kPa	Hệ số áp lực hông, ξ
20	30 ⁰	1.7	14 ⁰	20	0.75808

Quy trình tính toán như sau. Trước tiên dùng phần mềm GEOSLOPE của các phương pháp đã có tính hệ số ổn định của mái dốc, xác định được hệ số ổn định, tọa độ tâm trượt và bán kính cung trượt. Tiếp theo dùng phương pháp của sáng chế tính hệ số ổn định ứng với vị trí tâm trượt, bán kính mặt trượt đã xác định đó. Bán kính cung trượt xác định được của tất cả các phương pháp là 37m. Tọa độ tâm trượt của tất cả các phương pháp là $x = 55.8m; y = 54m$. Hệ số áp lực hông xác định theo Jaky (1944), $\xi = 1 - \sin \varphi = 0.75808$. Kết quả tính toán được trình bày trong bảng sau:

Bảng 2. Kết quả tính hệ số ổn định theo các phương pháp

Bishop	Spencer	M-P	Janbu	Ordinary	PP. sáng chế không tính lực tương tác	P.P. sáng chế có tính lực t.t.

1,105	1,102	1,102	1,006	1.026	1.123	1.106
0.12%	0.39%	0.39%	9.07%	8.64%		

Từ bảng kết quả trên có thể nêu một số nhận xét:

1. Cùng điều kiện không xét đến lực tương tác phương pháp ordinary so với phương pháp của sáng chế chênh lệch 8.64%. Sự chênh lệch này là do khác nhau về phương pháp tính. Phương pháp ordinary tính bằng sai phân trong khi phương pháp của sáng chế tính bằng tích phân. Sự chênh lệch này phụ thuộc vào kích thước khối trượt (trọng lượng khối trượt và chiều dài cung trượt). Khi kích thước khối trượt càng lớn và phân chia thời càng nhỏ kết quả tính trọng lượng W_i và chiều dài cung trượt l_i của phương pháp sai phân sẽ tiến dần đến kết quả tính của phương pháp tích phân và vì vậy hệ số ổn định sẽ tiến đến gần nhau hơn.

2. So với phương pháp không tính đến lực tương tác các phương pháp đã có đều cho kết quả cao hơn (ngoại trừ phương pháp Janbu) nhưng không ai có thể lý giải được vì sao lại như vậy vì kết quả tính chỉ là con số toán, không xuất phát từ bản chất của lực, không có sự liên quan nào để có thể làm cơ sở giải thích. Phương pháp của sáng chế cho kết quả tính hệ số ổn định thấp hơn so với khi không tính đến lực tương tác, nói cách khác, lực tương tác làm giảm hệ số ổn định của mái dốc. Điều đó ngược với các phương pháp đã có nhưng là kết quả đúng, có cơ sở khoa học mà có thể giải thích nhanh thông qua hình 5 như sau. Như Bishop đã nói lực tương tác theo phương đứng ảnh hưởng không đáng kể có thể bỏ qua nên chênh lệch lực tương tác chỉ còn theo phương ngang. Lực tương tác theo phương ngang của 2 thời kề nhau được tạo ra do phần diện tích trong hai hình chữ nhật có gạch chéo bằng nhau nên triệt tiêu. Xét phần dưới hình chữ nhật gạch chéo. Ở thời bên phải lực tương tác được tạo ra do hình tam giác $F'H'D'$, về diện tích tương đương hình chữ nhật $F'H'G'G$. Đối với thời bên trái lực tương tác tác dụng lên thời bên phải được tạo ra do diện tích hình chữ nhật $FF'D'D$ lớn hơn, tuy nhiên vì là phản lực, nó chỉ huy động vừa đúng bằng lực của thời bên phải tác dụng vào, vì thế không có sự chênh lệch. Như vậy tương quan lực tương tác chỉ còn do phần đất trên đường AH. Thời bên phải lực tương tác theo phương ngang do hình chữ nhật $CC'HB$ gây ra trong khi phản lực của thời bên trái chỉ do hình tam giác CAB có diện tích nhỏ hơn gây ra vì thế không đủ cân bằng. Tổng hợp lại trong toàn mái dốc lực tương tác làm suy giảm hệ số ổn định là hợp lý.

Phương pháp Janbu cho kết quả cũng thấp hơn so với phương pháp ordinary nhưng cách thức xét lực tương tác giữa các thời cũng giống như các phương pháp khác đã nói ở trên, vì thế không có mối liên hệ nào giữa kết quả thu được với thành phần, tính chất của đất làm cơ sở khoa học để giải thích, bởi vậy rất có thể sự thấp hơn kết quả của ordinary chỉ là tình cờ.

3. Lực tương tác được xác định có liên quan mật thiết đến hệ số áp lực hông của đất. Vì thế để kết quả tính toán được chính xác cần phải nghiên cứu xác định áp lực hông một cách chính xác. Hệ số áp lực hông phụ thuộc đồng thời vào thành phần, tính chất, trạng thái của đất, tuy nhiên hiện nay các nhà khoa học chỉ mới đánh giá theo một chỉ tiêu là chưa đầy đủ, ví dụ như Jaky (1944) mới chỉ đánh giá theo góc ma sát trong.

Hiệu quả đạt được của sáng chế

Hiệu quả đạt được của sáng chế nói một cách tổng thể, là có được một phương pháp tính lực tương tác giữa các thỏi một cách chính xác, chấm dứt quá trình tính toán một cách mò mẫm như đã xảy ra trong suốt 65 năm qua. Nói cụ thể, hiệu quả đạt được của sáng chế như sau:

1. Khác với các phương pháp đã biết chỉ tính lực tương tác mà không giải thích được nguồn gốc của chúng, sáng chế đã xây dựng phương pháp tính lực tương tác xuất phát từ sự hình thành và phân bố ứng suất ở trong đất mà có liên quan chặt chẽ đến quá trình hình thành đất, vì thế nó phản ánh đúng bản chất của sự tương tác và giải thích được nguồn gốc của lực tương tác.
2. Với sự phân tích lịch sử hình thành đất và phân bố ứng suất trong đất để lập phương trình đặc tính của lực tương tác sáng chế đã dựa vào cơ sở khoa học Vật lý và Địa kỹ thuật để giải quyết vấn đề, làm tăng phương trình để bài toán trở thành xác định, bảo đảm kết quả giải ra là chính xác.
3. Do sáng chế tính lực tương tác từ phương trình đặc tính, ngoài việc phản ánh được bản chất của sự tương tác và nguồn gốc của chúng như đã nói ở trên, nó còn thể hiện được mối liên quan chặt chẽ của lực tương tác giữa các thỏi với tính chất và trạng thái của đất vì trong phương trình tính lực tương tác có chứa hệ số áp lực hông. Rõ ràng các thỏi đất càng chặt, càng cứng thì tương tác với nhau sẽ mạnh hơn so với giữa các thỏi đất yếu. Các phương pháp đã biết không xét được sự ảnh hưởng này.
4. Do sáng chế tính đúng lực tương tác giữa các thỏi nên hệ số ổn định mái dốc xác định được chính xác hơn, việc thiết kế mái dốc sẽ bảo đảm độ tin cậy cao hơn và cũng kinh tế hơn. Đồng thời khi có sự cố trượt xảy ra việc phân tích nguyên nhân sự cố dễ dàng hơn.
5. Sáng chế đã giải tìm được đúng lực tương tác giữa các thỏi, khép lại bài toán kéo dài hơn 65 năm qua.

Yêu cầu bảo hộ

1. Phương pháp tính lực tương tác giữa các thỏi trong phân tích ổn định mái dốc, phương pháp này được thực hiện bởi thiết bị tính toán, bao gồm các bước như sau:

mô phỏng một khối trượt bằng các phương trình giải tích: $x^2 + y^2 = R^2$; $y = mx - p$; $y = d$; $y = h + d$, trong đó d là tung độ của bề mặt trên của mái dốc; h là hiệu của tung độ chân mái dốc và đỉnh mái dốc; m và p lần lượt là hệ số góc và hệ số tự do của phương trình mặt nghiêng của mái dốc; $p > 0$;

phân chia khối trượt thành các thỏi thẳng đứng bởi đường thẳng có phương trình $x = it$ với i là số tự nhiên chạy từ gốc tọa độ, t là giá trị khoảng chia thỏi cố định, $it \leq R$;

lập sơ đồ lực tác dụng lên thỏi gồm: trọng lượng thỏi W_i , phản lực của đất nền lên đáy thỏi P_i , lực kháng cắt dọc theo đáy thỏi S_i , lực tương tác theo phương ngang E_i , E_{i+1} lực tương tác theo phương đứng X_i , X_{i+1} ;

chiếu các lực lên các trục vuông góc và song song với đáy thỏi kết hợp tiêu chuẩn phá hoại Mohr-Coulomb để lập phương trình cân bằng lực;

$$F = \frac{\sum \{W_i \cos \alpha_i \tan \varphi + cl_i - [(X_i - X_{i+1}) \cos \alpha_i - (E_i - E_{i+1}) \sin \alpha_i] \tan \varphi\}}{\sum [W_i \sin \alpha_i - (X_i - X_{i+1}) \sin \alpha_i - (E_i - E_{i+1}) \cos \alpha_i]}$$

lập phương trình cân bằng momen;

$$F = \frac{\sum [(W_i \cos \alpha_i \tan \varphi + cl_i)R + \sum (M_{E_i} + M_{X_i})]}{R \sum W_i \sin \alpha_i + \sum (M_{E_{i+1}} + M_{X_{i+1}})}$$

lập phương trình đặc tính của lực tương tác;

$$E_i = \int_z^y \sigma_x dy$$

$$X_i = \int_z^y \tau_{xy} dy$$

tính trọng lượng của thỏi;

$$W_i = \omega_i \gamma$$

tính diện tích thỏi cho các loại thỏi (1), (2), (3);

$$\omega_{1i} = \int_u^{(i+1)t} (d + \sqrt{R^2 - x^2}) dx =$$

$$dt + \frac{1}{2} \left[(i+1)t \sqrt{R^2 - (i+1)^2 t^2} + R^2 \arcsin \frac{(i+1)t}{R} - it \sqrt{R^2 - (it)^2} - R^2 \arcsin \frac{it}{R} \right]$$

$$\omega_{2i} = \int_{it}^{(i+1)t} (mx - p + \sqrt{R^2 - x^2}) dx = \frac{m}{2} [(i+1)^2 t^2 - (it)^2] - pt +$$

$$\frac{1}{2} \left[(i+1)t \sqrt{R^2 - (i+1)^2 t^2} + R^2 \arcsin \frac{(i+1)t}{R} - it \sqrt{R^2 - (it)^2} - R^2 \arcsin \frac{it}{R} \right]$$

$$\omega_{3i} = \int_{it}^{(i+1)t} [h + d + \sqrt{R^2 - x^2}] dx = (h + d)t +$$

$$\frac{1}{2} \left[(i+1)t \sqrt{R^2 - (i+1)^2 t^2} + R^2 \arcsin \frac{(i+1)t}{R} - it \sqrt{R^2 - (it)^2} - R^2 \arcsin \frac{it}{R} \right]$$

tính độ dài cung của dây thỏi;

$$l_i = \int_{\phi_i}^{\phi_{i+1}} \sqrt{(-R \sin \phi)^2 + (R \cos \phi)^2} d\phi = R(\phi_{i+1} - \phi_i) = R \left[\arccos \frac{(i+1)t}{R} - \arccos \frac{it}{R} \right]$$

tính góc nghiêng của dây thỏi;

$$\frac{dy}{dx} = \frac{-x}{-\sqrt{R^2 - x^2}} \rightarrow \alpha_i = \arctan \frac{(i+1/2)t}{\sqrt{R^2 - (i+1/2)^2 t^2}}$$

tính lực tương tác theo phương ngang cho các loại thỏi (1), (2), (3);

$$E_{1i} = \gamma \xi \int_d^{-\sqrt{R^2 - (it)^2}} (y - d) dy = \gamma \xi \left(\frac{R^2 - (it)^2}{2} + d \sqrt{R^2 - (it)^2} + \frac{d^2}{2} \right)$$

$$E_{1i+1} = \gamma \xi \int_d^{-\sqrt{R^2 - (i+1)^2 t^2}} (y - d) dy = \gamma \xi \left[\frac{R^2 - (i+1)^2 t^2}{2} + d \sqrt{R^2 - (i+1)^2 t^2} + \frac{d^2}{2} \right]$$

$$E_{2i} = \gamma \xi \int_{mit-p}^{-\sqrt{R^2 - (it)^2}} (y - mit + p) dy = \gamma \xi \left[\frac{R^2 - (it)^2}{2} + (mit - p) \sqrt{R^2 - (it)^2} + \frac{(mit - p)^2}{2} \right]$$

$$E_{2i+1} = \gamma \xi \int_{m(i+1)t-p}^{-\sqrt{R^2 - (i+1)^2 t^2}} [y - m(i+1)t - p] dy =$$

$$\gamma \xi \left[\frac{R^2 - (i+1)^2 t^2}{2} + (m(i+1)t - p) \sqrt{R^2 - (i+1)^2 t^2} + \frac{(m(i+1)t - p)^2}{2} \right]$$

$$E_{3i} = \gamma \xi \int_{d+h}^{-\sqrt{R^2 - (it)^2}} [y - (d+h)] dy = \gamma \xi \left(\frac{R^2 - (it)^2}{2} + (d+h) \sqrt{R^2 - (it)^2} + \frac{(d+h)^2}{2} \right)$$

$$E_{3i+1} = \gamma \xi \int_{d+h}^{-\sqrt{R^2 - (i+1)^2 t^2}} [y - (d+h)] dy = \gamma \xi \left[\frac{R^2 - (i+1)^2 t^2}{2} + (d+h) \sqrt{R^2 - (i+1)^2 t^2} + \frac{(d+h)^2}{2} \right]$$

tính lực tương tác theo phương đứng cho các loại thỏi (1), (2), (3);

$$\begin{aligned}
X_{1i} &= \int_d^{-\sqrt{R^2-(i)^2}} \tau dy = \tau \left[-\sqrt{R^2-(i)^2} - d \right] \\
X_{1i+1} &= \int_d^{-\sqrt{R^2-(i+1)^2 t^2}} \tau dy = \tau \left[-\sqrt{R^2-(i+1)^2 t^2} - d \right] \\
X_{2i} &= \int_{mit-p}^{-\sqrt{R^2-(i)^2}} \tau dy = \tau \left[-\sqrt{R^2-(i)^2} - mit + p \right] \\
X_{2i+1} &= \int_{m(i+1)t}^{-\sqrt{R^2-(i+1)^2 t^2}} \tau dy = \tau \left[-\sqrt{R^2-(i+1)^2 t^2} - m(i+1)t + p \right] \\
X_{3i} &= \int_{d+h}^{-\sqrt{R^2-(i)^2}} \tau dy = \tau \left[-\sqrt{R^2-(i)^2} - (d+h) \right] \\
X_{3i+1} &= \int_{d+h}^{-\sqrt{R^2-(i+1)^2 t^2}} \tau dy = \tau \left[-\sqrt{R^2-(i+1)^2 t^2} - (d+h) \right]
\end{aligned}$$

tính momen chống trượt và gây trượt của lực theo phương ngang cho các loại thỏi (1), (2), (3)

$$\begin{aligned}
M_{E1i} &= \gamma \xi \int_d^{-\sqrt{R^2-(i)^2}} y(y-d) dy = \gamma \xi \left[-\frac{(R^2-i^2 t^2)^{3/2}}{3} - \frac{R^2-i^2 t^2}{2} d + \frac{d^3}{6} \right] \\
M_{E1i+1} &= \gamma \xi \int_d^{-\sqrt{R^2-(i+1)^2 t^2}} y(y-d) dy = \gamma \xi \left[-\frac{(R^2-(i+1)^2 t^2)^{3/2}}{3} - \frac{R^2-(i+1)^2 t^2}{2} d + \frac{d^3}{6} \right] \\
M_{E2i} &= \gamma \xi \int_{mit-p}^{-\sqrt{R^2-(i)^2}} y(y-mit+p) dy = \gamma \xi \left[-\frac{(R^2-i^2 t^2)^{3/2}}{3} - (mit-p) \frac{R^2-i^2 t^2}{2} + \frac{(mit-p)^3}{6} \right] \\
M_{E2i+1} &= \gamma \xi \int_{mit-p}^{-\sqrt{R^2-(i+1)^2 t^2}} y(y-mit+p) dy = \gamma \xi \left[-\frac{(R^2-(i+1)^2 t^2)^{3/2}}{3} - (mit-p) \frac{R^2-(i+1)^2 t^2}{2} + \frac{(mit-p)^3}{6} \right] \\
M_{E3i} &= \gamma \xi \int_{d+h}^{-\sqrt{R^2-(i)^2}} y(y-d-h) dy = \gamma \xi \left[-\frac{(R^2-i^2 t^2)^{3/2}}{3} - (d+h) \frac{R^2-i^2 t^2}{2} + \frac{(d+h)^3}{6} \right] \\
M_{E3i+1} &= \gamma \xi \int_{d+h}^{-\sqrt{R^2-(i+1)^2 t^2}} y(y-d-h) dy = \gamma \xi \left[-\frac{(R^2-(i+1)^2 t^2)^{3/2}}{3} - (d+h) \frac{R^2-(i+1)^2 t^2}{2} + \frac{(d+h)^3}{6} \right]
\end{aligned}$$

tính momen chống trượt và gây trượt của lực theo phương đứng cho các loại thỏi (1), (2), (3);

$$M_{X1i} = \int_d^{-\sqrt{R^2-(i)^2}} \tau(it) dy = \tau it \left(-\sqrt{R^2-(i)^2} - d \right)$$

$$M_{X_{1i+1}} = \int_d^{-\sqrt{R^2-(i+1)^2 t^2}} \tau(i+1)t dy = \tau(i+1)t \left[-\sqrt{R^2-(i+1)^2 t^2} - d \right]$$

$$M_{X_{2i}} = \int_{mit-p}^{-\sqrt{R^2-(it)^2}} \tau(it) dy = \tau(it) \left(-\sqrt{R^2-(it)^2} - mit + p \right)$$

$$M_{X_{2i+1}} = \int_{mit-p}^{-\sqrt{R^2-(i+1)^2 t^2}} \tau(i+1)t dy = \tau(i+1)t \left[-\sqrt{R^2-(i+1)^2 t^2} - mit + p \right]$$

$$M_{X_{3i}} = \int_{d+h}^{-\sqrt{R^2-(it)^2}} \tau(it) dy = \tau(it) \left(-\sqrt{R^2-(it)^2} - d - h \right)$$

$$M_{X_{3i+1}} = \int_{d+h}^{-\sqrt{R^2-(i+1)^2 t^2}} \tau(i+1)t dy = \tau(i+1)t \left[-\sqrt{R^2-(i+1)^2 t^2} - d - h \right]$$

cân bằng hai phương trình cân bằng lực và cân bằng momen;

$$\frac{\sum \{W_i \cos \alpha_i \tan \varphi + cl_i + [(X_i - X_{i+1}) \cos \alpha_i - (E_i - E_{i+1}) \sin \alpha_i] \tan \varphi\}}{\sum [W_i \sin \alpha_i + (X_i - X_{i+1}) \sin \alpha_i + (E_i - E_{i+1}) \cos \alpha_i]} = \frac{R \sum (W_i \cos \alpha_i \tan \varphi + cl_i) + \sum (M_{X_i} + M_{E_i})}{R \sum W_i \sin \alpha_i + \sum (M_{X_{i+1}} + M_{E_{i+1}})}$$

thay các đại lượng đã tính được vào phương trình trên;

dùng phương pháp thử dần xác định cường độ kháng cắt huy động τ của đất;

xác định hệ số ổn định của mái dốc, chính bằng giá trị của mỗi vế của phương trình cân bằng lực và cân bằng momen.

Hình vẽ:

Hình 1

Hình 2

Hình 3

Hình 4. a, b

Hình 5