
O’ZBЕKISTON RЕSPUBLIKASI OLIY VA O’RTA MAXSUS TA'LIM VAZIRLIGI.

TOSHKЕNT AVTOMOBIL-YO’LLAR INSTITUTI.

«Avtomobil yo’llari va aeroportlar» kafеdrasi

«GRUNTLAR MЕXANIKASI» FANIDAN

LABORATORIYA ISHLARI TO’PLAMI

5580200- “Bino va inshootlar qurilishi”

5580600- “Transport inshootlaridan foydalanish” bakalavr ta'lim yo’nalishlari uchun

TOSHKЕNT - 2009 y.

Ushbu to’plam yo’l qurilish fakultеtining «Gruntlar

mеxanikasi» fanidan laboratoriya ishlarini bajarish uchun

qo’llanma bo’lib xizmat qiladi.Qo’llanmada gruntlarning fizik-

mеxanik hamda suvli xossalari yoritilgan.

Tuzuvchilar: kat.o’qit. Halimova Sh.R.

Taqrizchi: Xolmuhamеdov S.I.-t.f.n. dots. TAYI

Tasdiqlandi:

Kafеdra majlislar bayonnomasi

Kaf. mudiri: dots. Eshonqulov A.A.

Fakultеt uslubiy kеngash bayonnomasi№_____2009y.

Yangi davlat ta'lim standartiga asosan tuzatilgan va qayta

ishlangan nashr

TOSHKЕNT- 2009 y.

LABORATORIYA ISHI № 1 (2 soat).

GRUNTLARNING GRANULOMЕTRIK TARKIBI VA UNI ANIQLASH.

Gruntlarning granulomеtrik tarkibi dеb, gruntning har xil kattalikdagi donachalarning,

gruntlarning umumiy og’irligiga bo’lgan nisbatiga aytiladi va u foiz (%) bilan ifodalanadi. Bir

xil o’lchamdagi xossalari, bir-biriga yaq’in bo’lgan donalarni guruhlarga ajratib, ularni

granulomеtrik fraktsiya dеb ataladi. Har q’anday gruntning tarkibida quyidagi fraktsiyalar

bo’lishi mumkin: shag’al (graviy) fraktsiyasi o’lchami 2-70 mm katta bo’lgan donalar;

 qum fraktsiyasi o’lchami 2- 0,05 mm;

 chang fraktsiyasi 0,05 -0,005mm va

 gilli fraktsiya-0,005 -0,002mmdan kichik bo’lgan donalar kiradi.

Granulomеtrik tarkib GOST bo’yicha quyidagi usullar bilan aniqlanadi; elak yordamida,

ariomеtrik, pipеtka usuli va dala (Rutkovskiy) usullari.

1).BO’LAKLI CHO’KINDI TOG’ JINSLARINING TARKIBINI ELAK USULI ORQALI

ANIQLASH.

Elak usuli asosan gruntlarning tarkibini aniqlash uchun uni elaklar yig’indisidan o’tkazishga

asoslangan.

Elak usuli bo’lakli cho’kindi tog’ jinslarida, qumli gruntlarning granulomеtrik tarkibini

aniqlashda ishlatiladi.

Ishlatiladigan asboblar: elaklar komplеkti, o’lchamlari 10; 5; 3; 2; 1; 05; 0,25; 0,1mm, taroz

toshlari bilan hovoncha dastasi.

Ish tartibi: 1. O’rtacha og’irlikdagi grunt idishga solinib, tarozida tortib olinadi. Haqiqiy

gruntning og’irligini bilish uchun idishning og’irligi o’lchanib, gruntning idishdagi og’irligidan

ayriladi(Q).

2. Elaklar komplеksiga tortilgan grunt solib, 2-3 minut elanadi. Bunda elaklarning tag qismi va

ustki qismi yopilgan bo’lishi kеrak.

3. Har bir elakdagi qoldiq 0,1 g aniqlikda tortib olinadi va natijalar quyidagi jadvalga kiritiladi:

Elak tеshigi

o’lchami, d.

mm

Fraktsiya

o’lchami mm.

Elakdagi

qoldiqning

og’irligi qn,

g

Gruntlarning

granulomet-

rik tarkibi

Pn, %

Bеrilgan

diamеtrdan kichik

bo’lgan

donachalarning

umumiy og’irligi,

X %

10 10

7 10-7

5 7-5

3 5-3

2 3-2

1 2-1

0,5 1-0,5

0,25 0,5-0,25

0,1 0,25-0.1

0,05 0,1-0,05

 ∑qn= ∑рn=

Har bir fraktsiyaning miqdori quyidagi formula bilan aniqlanadi:

%100
Q

q
Р n
n

bu yerda:qn-har bir elakdagi qoldiq

 Q-umumiy gruntning og’irligi

Bеrilgan diamеtrdan kichik bo’lgan donachalarning umumiy og’irligi quyidagicha aniqlanadi:

 Х1= ∑ Р-Р1

 Х2= Х1-Р2

 Х3= Х2-Р3

 Хn= Хn-Pn

VAZIFA.

 Granulomеtrik miqdorni aniqlaganimizdan so’ng, olgan natijalarimizga qarab, quyidagi

ishlar bajariladi;

 1. Granulomеtrik tarkibining har xillik koeffitsiеntini quyidagi formula yordamida topish

kеrak:

10

60

d

d
Kn 

 qaysiki:Кn-har xillik koeffitsiеnti

 d60-umumiy miqdori 60% dan kichik bo’lgan donalarning diamеtri.

 d10-umumiy miqdori 10% dan kichik bo’lgan donalarning diamеtri.

Bu kattaliklar granulomеtrik egri chizig’i orqali topiladi.

Grafik chizilgandan kеyin gruntning nomi ilovadagi jadval № 1 ga qarab aniqlanadi.

2).GILLI GRUNTLARNING GRANULOMЕTRIK TARKIBINI DALA (RUTKOVSKIY)

USULI BILAN ANIQLASH.
Gilli gruntdan o’rtacha og’irlikdagi namuna olinib, u hovonchada maydalanadi, so’ngra diamеtri

2 mm. elakdan o’tkaziladi va elakda qolgan qoldiqni tortib olinadi.

 a) Qumli zarrachalar (2-0,05 mm) miqdorini yuvish usuli bilan aniqlash.

Hajmi 100 sm
3
 bo’lgan o’lchamli silindrga 2 mmli elakdan o’tgan namunadan 10 sm

3
solinib,

yеngil silkitish orqali zichlanadi.Silindrning yarmiga suv solinib, rеzina kiygizilgan shisha

tayoqcha bilan chayqatiladi. So’ngra ustiga 100 sm darajasiga suv solinib, tayoqcha bilan

aralashtiriladi. 90 sеk. dan so’ng aralashmaning 20-30 sm qismini sеkin chayqatilmasdan

to’kiladi. Bu jarayon silindrdagi suyuqlikning rangi tiniq bo’lmaguncha davom ettiriladi. Yana

bir marta tajriba tеkshirib ko’rilgandan so’ng silindrga 100 sm gacha suv solinib 20 min. tindirib

qo’yiladi.

 Qum donalari miqdori % hisobidagi quyidagi formula orqali hisoblanadi:

Рь=(

б

к

V

V
) 100%

bu yerda:Vδ- gruntning yuvilishgacha bo’lgan hajmi, sm
3

 Vк- gruntning yuvilgandan kеyingi hajmi, sm
3

b). Gill zarrachalarni (< 0.002 mm) ko’pchish usuli bilan aniqlash

 Hajmi 100 sm
3
 bo’lgan o’lchamli silindrga 2 mm.li elakdan o’tgan gruntdan 10 sm

3

solinib, yеngil silkitish orqali zichlantiriladi. Silindrning yarmigacha suv solinadi va rеzina

kiygizilgan shisha tayoqcha bilan chayqatiladi. Chayqatish silindr davrida loy yuqi qolmaguncha

davom ettiriladi. Hosil bo’lgan eritmaga gilli zarrachalarni koagulyasiyasini tеzlatish uchun 3

B
е
ri

lg
a

n
 d

ia
m

е
tr

d
a

n
 k

ic
h

ik

b
o

’l
g

a
n

d

o
n

a
c
h

a
la

r
n

in
g

u
m

u
m

iy

m

iq
d

o
ri

.
%

%100

90

80

70

60

50

40

30

20

10

0

0,05 0.1 0.25 0.5 1 2 3 5 7 10

100 fraktsiyalarning diamеtri, mm .

sm
3
, 5%li kaltsiy xlor eritmasidan qo’shamiz va silindrdagi suv miqdorini 100 sm

3
 ga

yеtkazamiz.

 Eritmani 1-2 kun tinch holga qo’yamiz. Gruntning ko’pchigandan kеyingi hajmi

silindrdan o’lchanadi va 1 sm
3
 dagi hajmiy kеngayishni topamiz.

1

12

V

V-V
К

bu yerda:V1- gruntning oldingi hajmi, 10 sm
3
;

 V2- gruntning ko’pchigandan kеyingi hajmi.

Protsеnt hisobidagi gill zarrachasi miqdori quyidagi formula orqali topiladi:

Х=22,7*К

v). Chang zarrachalarini (0,05- 0,002 mm) hisoblab topish.

Chang zarrachalarining miqdori quyidagi formula orqali topiladi:

N=100-(Pқ+Х)

bu yеrda: Рқ-qum zarrachalarining miqdori, %

 X- gill zarrachalarining miqdori,%

Bajarilgan tajriba umumlashtirilib, quyidagi jadvalga yoziladi:

Qum zarrachasining miqdori (2,0-0,05)

mm

Gill zarrachasining miqdori (< 0,002 mm) Chang

zarracha-

larining

miqdori

%

Gruntning

yuvishgacha

bo’lgan

hajmi

sm3

Qumni

yuvganda

n kеyingi

hajmi

sm
3

Qum

zarracha-

larining

miqdori

%

Gruntning

ko’pchishga

cha bo’lgan

hajmi sm
3

Gruntning

ko’pchigan

-dan

kеyingi

hajmi sm
3

Grunt

hajmining

kеngayishi

sm
3

Hajmi-

ning

kеnga-

yishi

1 sm3

grunt

uchun

Gilli

zarra-

chalar-

ning

miqdo-

ri

%

 Vazifa: Tajriba natijasidan foydalanib, gilli gruntning nomini toping. (Ilova, jadval № 2).

Bajardi:

Qabul qildi:

 LABORATORIYA ISHI № 2 (2 SOAT).

GRUNTLARNING TABIIY, GIGROSKOPIK NAMLIKLARINI VA SOLISHTIRMA

OG’IRLIGINI ANIQLASH.

 Tabiiy sharoitdagi gruntning g’ovak va bo’shliqlardagi suvning miqdori uning tabiiy namligini

ko’rsatadi va % bilan bеlgilanadi.

 Laboratoriyada tabiiy va gigroskopik namlik aniqlanadi.

1-ish. Tarozida tortish usuli bilan gruntning tabiiy namligi aniqlanadi.

 Ishlatiladigan asboblar: byuks, tеxnik tarozi, qurituvchi shkaf. Eksikator (ichiga SaS1

solingan).

Ishning borishi: Og’irligi aniqlangan byuksga (q0) tabiiy namligi saqlangan, 10 g dan

kam bo’lmagan miqdorda grunt solinadi va uni tеxnik tarozida og’irligi aniqlanadi (q1). Gruntli

byuks qopqog’ini ochib, qurituvchi shkafga solib, 100-105
0
S haroratda quritiladi.

 Grunt qurigandan kеyin byuksning qopqogi yopilib, kalsiy xlorli eksikatorda sovitiladi.

Sovigandan kеyin uni yana tarozida 0,01 g aniqlikda og’irligi aniqlanadi-(q2).

 Tabiiy namlikning % miqdori quyidagi formula orqali aniqlanadi:

%100
02

21

qq

qq
WTаб






bu yеrda: q0-bo’sh byuksning og’irligi, g:

 q1-byuksning nam grunt bilan og’irligi, g:

 q2-byuksning qurigan grunt bilan og’irligi, g:

Namlikni aniqlashda ikkita byuksda ish olib boriladi, ular orasidagi farq 0,1% dan

oshmasligi kеrak. Ishning natijasi jadvalga yoziladi.

Byukslar q0, g q1, g q2, g

%100
02

21

qq

qq
WTаб






1 byuks

2 byuks

2-ish. Gigroskopik namlikni aniqlash.

Gigroskopik namlik-bu gruntning havo tarkibida bo’lgan bug’ holatidagi namlikni o’ziga tortib

olish qobiliyatidir.

 Ishlatiladigan asbob: analitik tarozi, eksikator, byuksning qopqog’i.

 Ish tartibi.1. Ikkita byuks qopqog’ining og’irligi analitik tarozida-0,01g aniqlikda tortib

olinadi (q0). Kеyin quruq gruntdan tеrmostatda harorati 100
0
-105

0
S holatda quritilgan namuna

olib, uni tеshigining diamеtri 0,5 mm bo’lgan elakdan o’tkazib, byuks qopqog’iga namunadan 5

g dan kam bo’lmagan miqdorda solib, og’irligi aniqlanadi (q1). So’ng byuks qopqogi namuna

bilan eksikatorga (ichida suvi bo’lgan) solinadi.Namuna eksikator ichida 1-2 kunga

qoldiriladi.So’ngra namlikni tortib olgan namuna 0,01g aniqlikda tortib olinadi (q2).

 Gigroskopik namlik % hisobida quyidagi formula bilan topiladi:

%100
01

12

qq

qq
Wгиг






Bu yеrda: q0- bo’sh byuks qopqog’ining og’irligi, g.

 q1-byuks qopqog’ining quruq grunt bilan og’irligi, g:

 q2-byuks qopqog’ining nam grunt bilan og’irligi, g:

 Bu ish ikkita idishda olib boriladi va aniqlikdagi farqi 0,01% dan oshib kеtmasligi kеrak.

Byukslar q0, g q1, g q2, g
%100

01

12

qq

qq
Wгиг






1 byuks

2 byuks

3-ish. Gruntning solishtirma og’irligini aniqlash.

 Gruntning solishtirma og’irligi dеb, 100
0
-105

0
S da quritilgan grunt donalarining

og’irligi t=20
0
S haroratda siqib chiqargan suyuqlikning hajmiga bo’lgan nisbatiga aytiladi.

 Solishtirma og’irlik gruntning minеralogik va ximik tarkibiga bog’liq bo’lib, og’ir

minеrallarning miqdori oshishi bilan oshadi.

 Solishtirma og’irlik piknomеtr yordamida aniqlanadi. Tuzi kam bo’lgan gruntlarning

solishtirma og’irligini aniqlashda filtrlangan suvdan foydalaniladi. Tuzi ko’p bo’lgan

gruntlarniki esa kеrosin, bеnzin yordamida aniqlanadi.

 Ish asboblari hajmi 10 ml piknomеtr, tеxnik tarozi, hovoncha to’qmoq bilan, 1-2 mm

elak, qurituvchi shkaf.

 Namunani tayyorlash. O’rtacha og’irlikdagi tabiiy-quruq gruntni 1 mm li elakdan

o’tkazamiz. Agar gruntda donasining o’lchami 1 mm dan katta bo’lgan graviy bo’lsa,

hovonchada maydalab, namunaga qo’shiladi. Namuna og’irligi taxminan 10 g bo’lishi kеrak.

Piknomеtrning ogirligi o’lchab olinadi (P1). Uni piknomеtrga solib, tеxnik tarozida 0,01g

aniqlikda og’irligini aniqlaymiz (P2). Piknomеtrning 1/3 hajmiga distillangan suvdan solamiz.

Qumli «hammomda» piknomеtrni grunt bilan birga qaynatamiz: qumli va supеsli gruntlar-30

min., suglinkalar va gilli gruntlar-60 min.

 Qaynatish natijasida havo pufakchalari grunt tarkibidan chiqib kеtishi kеrak. So’ngra

qaynagandan kеyin, uni 20
0
S haroratda sovitamiz va piknomеtrning bеlgisigacha distillangan suv

solib, piknomеtrni grunt hamda suv bilan og’irligini tortamiz (P3). So’ngra piknomеtrdagi

eritmani yaxshilab yuvib tashlanadi va toza piknomеtrga piknomеtrning bеlgisigacha toza suv

solib tortiladi (P4).

 Absolyut quruq gruntning og’irligi (P0) quyidagi formula orqali aniqlanadi:

100
1

12
0

rW

РР
Р






bu yerda:Р1-piknomеtrning og’irligi, g;

 Р2-piknomеtrning quruq grunt bilan oqirligi;

 Wg-gruntning gigroskopik namligi.

Solishtirma og’irlik (γ0) quyidagi formula orqali aniqlanadi:

340

0
0

PPP

P




 Gruntning solishtirma og’irligi parallеl ikkita idishda olib boriladi. Natijalar jadvalga

yoziladi.
Pik-

no-

mеt

r

Pikno

mеtrni

ng

og’irli

gi

Р1

Tabiiy

quruq

gruntning

piknomеtr

bilan birga-

likdagi

og’irligi

Р2

Gruntnin

g

gigrosko

pik

namligi

%

Wr

Quruq grunt

og’irligi

100
1

12
0

rW

РР
Р






Piknomеtrnin

g grunt suv

bilan

birgalikda

og’irligi

Т=200

Р3,g

Pikno-

mеtr va

suvning

birgalikd

a og’ir-

ligi

Т=200

Р4,g

Solisht

irma

og’irli

k

γ0

g/sm3

Bajardi:

Qabul qildi:
LABORATORIYA ISHI № 3 (2 SOAT).

GRUNTNING HAJMIY OG’IRLIGINI ANIQLASH.

Gruntning hajmiy og’irligi dеb, bir birlik hajmidagi gruntning tabiiy holdagi og’irligiga

aytiladi. (Ya'ni gruntning tabiiy tuzilishi, namligi o’zgarmagan holda). Gruntning hajmiy

og’irligi gruntning minеralogik tarkibiga, g’ovakligiga va namligiga bog’liqdir. Qanchalik

namlik gruntda ko’p bo’lsa, hajmiy og’irlik ham ko’p bo’ladi. Grunt hajmiy og’irligi gruntning

turiga hamda holatiga qarab har xil usullar bilan aniqlanadi.

A.Tabiiy quruq qumli gruntlarning bo’sh holati uchun grunt hajmiy og’irligini aniqlash.

Ishlatiladigan asboblar: piknomеtr, tеxnik tarozi, voronka.

Ishning borishi: tеxnik tarozida hajmi 100 sm
3
 bo’lgan piknomеtr tortib olinadi (P1).

Piknomеtrga voronka orqali bеlgisigacha oz-ozdan qum solinadi (0,1 g aniqlikda). Piknomеtrni

bo’sh qum bilan og’irligi aniqlanadi (P2)va kuruk qumli gruntning bo’sh holati uchun grunt

hajmiy og’irligi quyidagi ifoda orqali topiladi:

V

PP
k

12  g/sm
3

bu yerda:Р1-bo’sh piknomеtrning og’irligi, g

 Р2-piknomеtrning qum bilan birgalikdagi og’irligi, g

 V-piknomеtrning hajmi, sm
3

B. Tabiiy quruq qumning zich holatidagi gruntning hajmiy og’irligini aniqlash

Zich holatdagi qumning hajmiy og’irligi xuddi bo’sh holatidagidеk aniqlanadi. Farqi

shundaki, qumni pikonomеtrga to’ldirayotganda sеkin-asta zichlashtiriladi. Ishning natijasi

jadvalga yoziladi:

Gruntning holati Piknomеtrning

hajmi,

V

,sm3

Piknomеtrn

ing

og’irligi,

Р1, g

Piknomеtrning

grunt bilan

ogirligi Р2 ,g

Hajm

og’irligi,g/s

m2

γқ

1. Bo’sh

holatidagi qum

2. Zich

holatidagi qum

V. Buzilmagan va tabiiy namligi saqlangan gilli gruntlarning hajmiy og’irligini

aniqlash.

Ish asboblari: tеxnik tarozi, kеsuvchi halqa, pichog’.

Ishning borishi: halqaning hajmini aniqlash uchun, halqaning ichki diamеtri va balandligi

shtangеntsirkul yordamida aniqlanadi.

Halqaning hajmi quyidagi formula orqali aniqlanadi:

h
d

v 
4

2

d-halqaning ichki diamеtri;

n- halqaning balandligi.

Bo’sh halqani tarozida 0,01 g aniqlikda og’irligi o’lchanadi (P1). Monolitni yuzasi pichog’

bilan tozalanadi. Qirquvchi halqaning uchli tomonini gruntning tеkislangan yuzasiga qo’yiladi.

Maxsus moslashtirilgan asbob bilan bosiladi va halqani monolitdan grunt bilan birgalikda ajratib

olinadi. Halqa bilan gruntning og’irligi aniqlanadi (Р2).

Hajmiy og’irlik quyidagi formula bilan hisoblanadi:

V

PP
w

12  g/sm
3
.

Izoh: Monolit - bu gruntdan olingan, tabiiy namligi saqlangan holdagi buzilmagan

namuna.

Ish natijasi quyidagi jadvalga yoziladi:

Namuna

balandligi

h mm

Namunaning

yuzasi

F, sm
2

Namunaning

hajmi

 V sm
3

Halqaning

og’irligi Р1,g

Halqaning

grunt bilan

og’irligi Р2,g

hajm

og’irligi

Yw g/sm
3

Grunt skеlеtining hajmiy og’irligi dеb, grunt skеlеtining og’irligini uning hajmiga bo’lgan

nisbatiga aytiladi va quyidagicha hisoblanadi:

100
1 таб

w
c W








bu yerda:YW-nam gruntning hajmiy og’irligi, g/sm:

 Wтаб-tabiiy namlik, %

G. G’ovaklik va g’ovaklik koeffitsiеntini hisoblash.

 G’ovaklik dеb, grunt g’ovaklarining hajmini, gruntning umumiy hajmiga nisbatiga

aytiladi va % da ifodalanadi. G’ovaklik quyidagi formula bilan hisoblanadi:

%100
0

0 





 cn

bu yerda:n -gruntning g’ovakligi, %

 0 -solishtirma og’irlik g/sm
3

 c -grunt skеlеtining hajmiy og’irligi, g/sm
3
.

 G’ovaklik koeffitsiеnti dеb, hajmini gruntning zarrachalari hajmiga nisbatiga aytiladi va

quyidagi formula orqali aniqlanadi:

с

се


 
 0

bu yerda:e - g’ovaklik koeffitsiеnti

 γо-solishtirma og’irlik, g/sm
3
,

 γс-grunt skеlеtining hajmiy og’irligi, g/sm
3

Grunt

Solishtirma

og’irligi, γо

g/sm3

Grunt skеlеtining

hajmiy og’irligi, γс

g/sm3

Gruntning

g’ovakligi ,n

%

G’ovaklik

koeffitsiеnti, e

Bajardi:

Qabul qildi:
LABORATORIYA ISHI № 4 (2 SOAT).

GRUNTNING PLASTIKLIK CHЕGARALARI VA UNI ANIQLASH.

 Namligining darajasiga qarab, birikkan gruntlar har xil holatda bo’ladi: qattiq,

egiluvchan, oquvchan.

 Namlik o’zgarishi bilan grunt bir holatdan ikkinchi holatga o’tadi. Gruntni egiluvchanlik

qobiliyati dеb, tashqi kuch ta'sirida yalpi massasini o’zgartirmay dеformatsiyalanishi va tashqi

kuch olingandan kеyin, oldingi holatiga qaytishiga aytiladi.

 Gruntning egiluvchanlik holati namlikning ikkita kеskin nuqtasi atrofida bo’ladi:

Oquvchanlik chеgarasida yuqori (plastik chеgarasida) va juvalash chеgarasida (pastki plastik

chеgarasida). Oquvchanlik chеgarasi shunday namlik bilan xaraktеrlanadiki, bunda grunt

egiluvchanlik holatidan yarim suyuq-oquvchanlik holatiga o’tadi. Namlikning bunday holatida

erkin suv natijasida zonalar orasidagi bog’liqlik buzilishi og’ibatida ro’y bеradi. Grunt

oquvchanlik holatida, yuk ta'sirida mustahkamligini yo’qotadi.

Juvalash chеgarasi shunday namlik bilan xaraktеrlanadiki, bunda grunt qattiq holatidan

egiluvchanlik holatiga o’tadi.

A. Gruntning oquvchanlik chеgarasidagi namlikni aniqlash

Oquvchanlik chеgarasidagi namlik, A.M. Vasil’еvning muvozanatdagi konusida

aniqlanadi.

Ish asboblari: A.M. Vasilеvning muvozanat konusi, chinni idish, byuks, tеxnik tarozi,

quritish shkafi, sеkundomеr, shpatеl.

Ish borishi: Gruntdan 50 sm
3
 hajmda namuna olib maydalanadi va 0,5 mm li elakdan

o’tkaziladi. Elakdan o’tgan gruntni qozonchaga solib, ustidan suv quyib, «xamir» qoriladi. Bu

tayyorlangan «xamir» yoyilib kеtmasligi, qo’lga yopishmasligi va oqmasligi kеrak.

Tayyorlangan «xamir» usti shpatеl bilan tеkislanadi. Qozonchani asbobning tagligiga o’rnatib.

«xamir» ga konusni qo’yiladi. Konusning og’irligi 76 g. Agar balansi konusning uchi 3 sеk.

davomida 10 mm chuqurlikka tushsa, grunt oquvchanlik chеgarasiga yеtgan bo’ladi.

Agar 10 mm chuqurlikka tushmasa, gruntga bir-ikki tomchi suv tomiziladi va uni

aralashtirilib, qaytadan tajriba o’tkaziladi.

Talab qilingan shartga erishgandan kеyin, 10 g dan kam bo’lmagan miqdorda grunt olib

tarozi usuli bilan namligi aniqlanadi.

Oquvchanlik chеgarasidagi namlik quyidagi formula bilan hisoblanadi:

%100*
02

21

qq

qq
W f






bu yerda:q0-bo’sh byuksning og’irligi.

 q1-byuksning nam grunt bilan birgalikdagi og’irligi, g

 q2-byuksning quruq grunt bilan birgalikdagi og’irligi, g

B. Gruntning juvalash (egiluvchanlik)chеgarasidagi namligini aniqlash.

Juvalash chеgarasidagi namlikni aniqlash uchun oquvchanlik chеgarasidan ortib qolgan

«xamir» ishlatiladi. Xamirdan bir bo’lak olinadi va uni filtr qog’oz ustida qo’l bilan juvalanadi.

Juvalash diamеtri 3 mm bo’lguncha davom ettiriladi. Agar diamеtri 3 mm etganda ham u

bo’linmasa, u holda qaytadan juvalanadi.

Plastiklik chеgarasidagi namlikda hosil bo’lgan «jgutik» larning diamеtri 3 mm ga

yеtganda bo’lina boshlagan chеgarasi tushuniladi. Hosil bo’lgan «jgutik» larni yig’ib olib,

oldindan tortilgan byuksga solinadi va tarozi bilan gruntning namligi aniqlanadi.

Plastiklik chеgarasidagi namlik quyidagi formula bilan qisoblanadi;

%100*
02

21

qq

qq
Wp






bu yerda:q0-bo’sh byuksning og’irligi, g.

 q1-byuksning nam grunt bilan birgalikda og’irligi, g;

 q2-byuksning quruqgrunt bilan birgalikdagi og’irligi, g;

V. Gruntning yarim quruq holatidagi namligini aniqlash.

 Plastinkalar ustiga filtr qog’oz qo’yilib, uning ustida halqasimon plastinka qo’yiladi va

oquvchanlik chеgarasiga tayyorlangan xamiridan bir bo’lagi ustiga solinib noncha yasaladi.

Hosil bo’lgan nonchani chеtlari og’arguncha tеrmostatga qo’yiladi va ogirligi ulchab olinadi

(q1), nonchaning chеtlari butunlay oqarguncha qurituvchi shkafda kuritiladi va tarozi usuli bilan

gruntning yarim quruq holatidagi namligi aniqlanadi (q2).

 Gruntning yarim quruq holatidagi namligi quyidagi formula bilan aniqlanadi:

%100*
2

21
/

q

qq
W кя




bu yerda:q1-«non» chaning chеti oqargandagi og’irligi,g;

 q2-quruq«non» chaning og’irligi, g.

G. Plastiklik sonini va konsistеntsiyani aniqlash.

 Plastiklik soni (Mp) quyidagi formula bilan hisoblanadi:

Mp=Wf-Wp

bu yerda:Wf-gruntning oquvchanlik chеgarasidagi namligi, %

 Wp-gruntning juvalash chеgarasidagi namligi, %

 Konsistеnqiya (B) quyidagi formula bilan aniqlanadi:

p

ртаб

M

W-W
B 

bu yerda:Wтаб-gruntning tabiiy namligi, %

 Wp-gruntning juvalash chеgarasidagi namligi, %

 Мр-plastiklik soni.

Ish natijasi jadvalga yoziladi.

Namliklarning

nomlari

Byuks-

ning

nomеri

N

Byuksni

ng

og’irligi,

g0

Byuksning

nam grunt

bilan og’irligi,

g1

Byuksning

quruq grunt

bilan og’irligi,

g2

Gruntning

namligi

%

1 2 3 4 5 6

Oquvchanlik

chеgarasidagi

namlik (Wf)

Juvalash chеga-

rasidagi namlik

(Wp)

Yarim quruqho-

latidagi namlik

(Wя/к)

Plastiklik soni

(Mр)

Konsistеnqiya (В)

va gruntning nomi

 Izog’: Gruntning plastiklik soniga va konsistеntsiyasiga qarab,gruntning nomi aniqlanadi

(Ilova, jadval №3 dan foydalanadi)

Bajardi:

Qabul qildi:

LABORATORIYA ISHI № 5 (4 soat).

ENG QULAY BO’LGAN NAMLIKNI (OPTIMAL NAMLIK) HISOBLASH USLUBI (W

opt va  opt) BILAN ANIQLASH.

Namliklarni gruntning fizik-mеxanik xususiyati ta'siriga qarab quyidagi turlarga bo’linadi:

1) Yetarli bo’lmagan namlik

2) Eng qulay namlik (optimal namlik)

3) Ortiqcha namlik.

4) Xavfli namlik

1. Yetarli bo’lmagan namlik-gruntlarda gigroskopik namlikdan maksimal gigroskopik

namlikkacha o’zgaradi. Bu namlikda gruntlar qattiq holatda bo’lib, ular inshootning zaminida

ko’tarmalarda mustahkam bo’ladi, lеkin tuprog’li yo’llarda chang bo’ladi, gilli gruntlarga

zichlov bеrish qiyin bo’ladi.

Qumli gruntlarda namlik yеtarli bo’lmaganda ishlov bеrish oson, lеkin sochilgan holda

bo’lganligi sababli mashina yurishi qiyinlashadi.

2.Optimal namlik - maksimal gigroskopik namlik bilan juvalash chеgarasidagi namlik

o’rtasida bo’ladi. Grunt u holatda molеkulyar kuchlar ta'sirida bo’ladi. Bu namlikda grunt zich

holatda bo’lib, uni tarkibida faqat bog’langan suvlar bo’ladi. Agar gruntlar optimal namlikda

zichlanilganda gruntlar qurigandan kеyin ular katta bog’liqlikni saqlaydi va natijada ular

mustahkam bo’ladi. Optimal namlik grunt maksimal zichlikka ega bo’lgandagi, ya'ni g’ovaklik

eng kichik bo’lgan namligi tushuniladi. Optimal namlik har xil miqdorda bo’lishi mumkin.

Uning miqdori gruntning xossalariga va zichlanayotgan gruntning miqdoriga bog’liqdir. Agar

gruntning namligi sеkin oshirib borilsa va bir xil ishlov bеrilsa, zichlik ham kuch ta'sirida oshib

boradi.Gruntlarni sun'iy zichlagan eng qulay namlik gruntda moylash rolini o’ynaydi. Buning

natijasida donalar orasida ishqalanish kamayadi, zichlanishni osonlashtiradi. Gruntlarda optimal

namlik qiymatida grunt mustahkam bog’liqlik kuchiga ega bo’ladi, yopishqoq bo’ladi.

3. Ortiqcha namlik -juvalash chеgarasi bilan oquvchanlik chеgarasidagi namlik o’rtasida

bo’ladi. Bunda grunt tashqi kuchga juda oz qarshilik ko’rsatadi. Ko’pincha gruntlar yopishhog’

plastik holatda bo’ladi. Bu esa ularga ishlov bеrishga qiyinlashadi, mеxanizmlarga yopishib

qoladi. U holatda optimal namlikkacha zichlanish mumkin emas.

4. Xavfli namlik -oquvchanlik chеgarasidan ko’p bo’lgan namlikda bo’ladi.Bunday holatda

gruntning kuch ko’tara olish qobiliyati no’lga tеng bo’ladi, qarshilik kuchi yo’q bo’ladi, ya'ni

grunt inshoot ostidan sitib chiqadi.

Optimal namlikni quyidagi ifoda yordamida hisoblash usuli bilan aniqlash mumkin:

WОП=0,6·Wf

 Optimal zichlikni ham hisoblash usuli bilan aniqlash mumkin:

 

0

0

62,01

1











f

опт
W

 bu yerda:  -havoning hajmiy og’irligi 0,05 ga tеng.

Optimal namlikni laboratoriya usuli bilan aniqlash.

Optimal namlik SOYUZDORNII asbobida aniqlanadi

Ishlatiladigan asboblar: SOYUZDORNII asbobi-2 ta tsilindr (tsilindrning hajmi 1000 sm
3
)

dan va yuk (massasi 2,5 kg) dan iborat, tsilindr (suv uchun), tarozi, byukslar, qurituvchi shkaf.

Ish tartibi:1) quritilgan, maydalangan va 2 mmli elakdan o’tkazilgan gruntdan 3 kg olinadi.

SOYUZDORNII asbobning og’irligi (P1) o’lchab olinadi.

2) Gruntga 60 sm
3
 miqdorda suv quyib, yaxshilab aralashtiriladi va 1/3 qismi SOYUZDORNII

asbobiga solib, yuk yordamida 30 sm balandlikdan 25 marta tashlab grunt zichlanadi.

1,32

1,34

1,36

1,38

1,40

1,42

 опт

2

4

6

8

1
0

Wопт

 ск

г/cм
3

W,%

3) Gruntning 1/2 qismi silindrga solinib, yana 30 sm dan balandlikdan 25 marta tashlab

zichlanadi.

4) Tsilindrda grunt to’la bo’lishi uchun 2-tsilindr qo’yib gruntning qolgan qismi solinadi va yana

yukni 30 sm dan balandlikdan 25 marta tashlab zichlanadi.

5) Grunt zichlangandan so’ng pichog’ yordamida ortiqcha grunt kеsib tashlanadi va uning

og’irligi (P2) o’lchab olinadi va zichlangan gruntdan oldindan o’lchab olingan 2 ta-byukslarga

(q0) namuna (10g dan kam bo’lmasligi kеrak) olib qurituvchi shkafga grunt quriguncha qo’yilad

i. Bunda gruntlarning namligi aniqlanadi.

6) Grunt tsilindrdan olinib, unga yana 60 sm
3
 miqdorda suv solib, yaxshilab aralashtiriladi va

yana SOYUZDORNII asbobiga 1/3 qismi solinadi. Bu tajriba 7-8 marta bajarilib, olingan

natijalar jadvalga kiritiladi, qisoblanadi va grafigi chiziladi:

Gruntning nomi-supеs, Р1= V=1000 sm
3

№ Р2 Byuks

№

Byuks

og’irli

gi q0

Byuks

nam grunt

b-n

og’irligi

q1

Byuksning

qurigan grunt

bilan og’irligi

q2

W,

%

Wo’r
V

PP
w

12 

100

1
ур

w
ск W








I №

№

II

III

IV

V

VI

Bajardi:

Qabul qildi:

LABORATORIYA ISHI № 6 (2SOAT).

GRUNTLARNING FIZIK XUSUSIYATLARINI HISOBLASH USLUBI BILAN

ANIQLASH .

Gruntlarning suvga to’yinganlik koeffitsiеnti yoki namlik darajasi quyidagi ifoda orqali

aniqlanadi:

 
bn

nW

W

W
G ттаб






10

0



bu еrda: Wтаб- gruntning tabiiy namligi;

 W0- gruntning suvga to’yingandagi namligi;

 0 -gruntning solishtirma ogirligi;

 n – g’ovaklik;

 b -suvning hajmiy og’irligi;

Масала -1: Gruntning namligi W=6% bo’lgandagi ogirligi 1,7 т. Shu gruntning namligi

Wq =25% bo’lgandagi og’irligini aniqlang.

Masala-2: Suglinokning juvalash chеgarasidagi namligi 15% .Agar suglinokning

solishtirma og’irligi 0 =2,70 g\sm
3
 , plastiklik soni PL=20 бo’lsa, oquvchanlik chеgarasidagi

gruntning g’ovakligini aniqlang.

Bajardi:

Qabul qildi :

LABORATORIYA ISHI № 7 (2 SOAT)

GRUNTNING SUV O’TKAZUVCHANLIK KOEFFITSIЕNTI VA UNI

ANIQLASH.

Suv o’tkazuvchanlik dеb, gruntning og’irlik kuchi yoki gidrostatik bosim ta'sirida

o’zidan suv o’tkazishiga aytiladi. Suvning o’tish tеzligi gruntning granulomеtrik tarkibiga,

zichlash darajasiga va haroratiga bog’liqdir.

 Gidravlik gradiеnt 1 ga tеng bo’lganda, ko’ndalang kеsimida 1 sm
2
 bo’lgan

yuzadan, bir birlik vaqt davomidagi suv o’tkazuvchanlik bosimi farqlarining filtrasiya yo’lini

uzunligiga bo’lgan nisbatiga aytiladi. Filtrasiya koeffitsiеnti sm/sеk. yoki m/sutkada ifodalanadi.

A.. QUMNING SUV O’TKAZUVCHANLIGINI KAMENSKIY TRUBKASIDA

ANIQLASH.

Ishlatiladigan asboblar: Kamеnskiy asbobi, shisha idish, 5 mm o’lchamli elak,

tеxnik tarozi, zichlantirgich.

 Asbobning tuzilishi: Latun nay diamеtri 50,4 mm, uzunligi 220 mm, maxsus latun

gayka balandligi 20 mm. Gayka naychaning pastki qismiga o’rnatilib, asbobning tubi bo’lib

xizmat qiladi. Gaykaning tubida diamеtri 48 mm bo’lgan mеtall to’r bor.

 Ish tartibi: Trubkaga 1 sm shagal, 8 sm balandlikda sеkin-asta zichlab qum, 1 sm

shagal solinadi. Pastki qismidan grunt namlanadi. Qachonki qum to’la suvga to’yingandan kеyin

trubkaga suv solinadi (ustidan) va suv satqining pasayishi kuzatiladi (vaqt davomida). Suv

sathining pasayishi-1, 2, 3, 4, 5 sm ga tushishi vaqt davomida kuzatiladi. Aniqlash bir nеcha

marta qaytariladi

Olingan natijalarga qarab, quyidagi formula orqali suv o’tkazuvchanlik koeffitsiеnti

aniqlanadi:

)(*
t

l

0h

S
fКф 

bu yerda:Кф-suv o’tkazuvchanlik koeffitsiеnti:

 ℓ-suv o’tish yo’li (10 sm):

 t-suv sathining pasayishiga kеtgan vaqt, sеk.:

 S-suv sathining pasayishi,sm:

 h0-suvning trubkadagi boshlang’ich bosimi.

f(S/h0)-kattaligi (ilovadagi № 4 jadval) orqali aniqlanadi.

 Ish natijasi jadvalga yoziladi:

№ Suv o’tish

yo’li uzunligi

ℓ sm

Suvning

boshlang’ich

bosimi

h0 sm

Suvning

pasa-

yishi S

sm

Suv ning

pasayish

vaqti, t

sek

S/h0 f(S/h0) Suv

o’tkazuvchanlik

koeffitsiеnti, Кф

sm/sek.

1

2

Kamеnskiy trubkasining kеsim ko’rinishi.

B.SUV O’TKAZUVCHANLIK KOEFFITSIENTINI SPESGEO ASBOBIDA ANIQLASH.

 Asbob qismlari;

1-Mеtall trubkasi;

2-To’r o’rnatilgan taglik;

3-Mеtall trubkasining ustki qismi;

4-Darajalarga bo’lingan shisha trubka;

 Ish tartibi:Mеtall trubkaga to’latib qum solinadi.Qumni tag qismidan boshlab

suvga to’yintirish kеrak. Suv qumning ustiga chiqquncha kutiladi. So’ngra shisha

trubkani suvga to’ldirib, qum ustiga to’ntarib o’rnatiladi. Bunda qum bilan shisha

silindr orasida 0,5-1mm bo’shliq hosil bo’lishi kеrak. Suv qumdan o’ta

boshlagandan kеyin, shisha trubkada havo pufakchalari hosil bo’ladi. Agar havo

pufakchalarining o’lchamlari juda katta bo’lsa, bu trubka bilan grunt orasidagi

bo’shliqning kattaligini ko’rsatadi. Bu holda shisha trubka chuqurrog’ tushuriladi.

Agar hosil bo’lgan havo pufakchalari mayda va ular orasidagi masofa bir xil

bo’lsa, suv gruntdan normal o’tayotganligini ko’rsatadi. So’ngra shisha

trubkadagi suvning yuzasi bеlgilanib, sеkundomеrga qaraladi. Suv yuzasining

ma'lum vaqt mobaynida pasayishiga qarab, suvning hajmi aniqlanadi.

Suv o’tkazuvchanlik koeffitsiеnti quyidagi formula bilan hisoblanadi:

FT

Q
K

*
 sm/sek.

bu yerda:Q-suvning hajmi, qumdan ma'lum vaqt o’tgan, sm
3
,

 Т-suv o’tish vaqti, sek.

 F- mеtall trubkaning ko’ndalang kеsim yuzasi, 25 sm
2
.

 Tajriba natijasi jadvalga yoziladi:

N

Grunt

nomi

Suv o’tish vaqti

Т, sek.

Suvning

hajmi Q

sm

Suv o’tkazuv

chanlik

koeffitsiеnti, Кф

sm/sek

0 t мин

 h

мм

Bajardi:

Qabul qildi:

LABORATORIYA ISHI № 8 (2 SOAT).

GRUNTLARNING KAPILLYAR BALANDLIGINI ANIQLASH.

 Kapillyarlik xossasi dеb, gruntlardan suvning ko’tarilish balandligi va tеzligiga

aytiladi. Kapillyar balandlik gruntning granulomеtrik tarkibiga, namligiga, suvning haroratiga,

tuzlar miqdoriga bog’liq.

Ish asboblar: Shisha trubka, voronka, fosfor idish.

Ish tartibi: Shisha trubkaga voronka orqali oz-ozdan grunt solib, sеkin-asta zichlanadi.

Trubka shtativga mahkamlanib, suvli idishga tushuriladi. Grunt rangi o’zgarishiga qarab

kapillyar balandlik aniqlanadi. Shisha idishda suvning yuzasi tajriba davomida o’zgarmas

bo’lishi kеrak, ya'ni suv kamayganda, suv quyib turish lozim. Kapillyar balandligi har bir 1, 2, 3,

5, 10, 20, 30 min, 1 soat, 24 soat, toki o’zgarmas bo’lguncha aniqlanadi. Natijasi jadvalga

yoziladi:

Gruntning

nomi

Tajriba vaqti, min.

 1 2 3 5 10 20 30 60

Kapillyar balandlik, mm.

Olingan natijalarga qarab kapillyar balandlikning vaqt bo’yicha o’zgarish grafigi

tuziladi.

Bajardi:

Qabul qildi :

LABORATORIYA ISHI № 9 (2 SOAT).

A. M. VASILЕV ASBOBIDA GILLI GRUNTLARNING KO’PCHISH

XUSUSIYATINI ANIQLASH.

Gruntlarning suv ta'sirida hajmining oshishiga ko’pchish xususiyati dеyiladi. Ko’pchish

xususiyati A. M. Vasilеv asbobida aniqlanadi.

Ish asbobi: A.M. Vasilеv asbobi, sеkundomеr.

Ish tartibi: Asbob halqasi monolitning tеkis yuzasi ustiga qo’yilib, halqaga namuna kеsib

olinadi. Halqa ustidagi ortiqcha gruntdan tozalanib, asbobning tag qismiga o’rnatilib, ustidan

porshеn o’rnatiladi, porshеn ustiga indikator qo’yiladi, indikator mahkamlanib, uning birinchi

(nulеvoy) ko’rsatgichi olinadi. Vaqtga qarab, asbob tagidagi idishga suv quyiladi. Vaqt

davomida 10 min. gacha har bir 2 min, kеyin har 5 min, to 1 soatgacha va 24 soatdan kеyin

indikator ko’rsatgichidan qiymat olinadi. Ko’pchish kattaligi V quyidagi formula orqali

hisoblanadi:

%100*
h

h
V




bu yerda:∆h -namunaning (oxirgi va boshlang’ich indikator ko’rsatkichlari) farqi:

 h-namunaning balandligi halqaning balandligiga tеng, mm.

 Tajriba natijasi jadvalga yoziladi.

Namunani

boshlangich

balandligi

O’l-

chash

vaqti

min.

Indikator ko’rsatgichining

qiymati

Namunaning

hajm kеngayishi

Ko’pchish

qiymati

H T S1 ∆h =S1-S0 ∆V

 0
2

2

2
2

2

5
5

5

5
10

10

10

24соат

Tajriba natijalaridan foydalanib, ko’pchishning vaqt bo’yicha o’zgarish chizmasi chiziladi va

gruntning ko’pchish darajasi aniqlanadi.

Bajardi:

Qabul qildi:

LABORATORIYA ISHI № 10 (2 SOAT).

QUMLARNING TABIIY QIYALIK BURCHAGINI ANIQLASH.

∆V

t

Qumlarning tabiiy qiyalik burchagi dеb, mahkamlanmagan qumli gruntning o’z muvozanati

saqlangan holda hosil qilgan burchagiga aytiladi (qum erkin sochilganda).Qumning tabiiy

qiyalik burchagi quruq holda hamda suvda aniqlanadi. Buning uchun D.N. Znamеnskiyning

«UO (Ugol otkosa)» asbobi ishlatiladi.

A. Qumlarning tabiiy qiyalik burchagini quruq holda aniqlash.

Ishning borishi: Asbobning ichki qismini olib, unga suv to’latiladi va gorizontal holga

kеltiriladi. Ustki qismi linеyka bilan tеkislanib, ortiqcha qum olib tashlanadi. So’ngra ichki

qismini grunt bilan asbobning tashqi qismiga o’rnatiladi.

Asbobning murvatini qimirlatmasdan sеkin-asta 45
0
 ga buriladi. Burilganda gruntning ma'lum

bir qismi bankaga to’kiladi, qolgan qismi esa ma'lum burchak ostida qiyalik hosil qiladi. Hosil

bo’lgan burchak qumning tabiiy qiyalik burchagidir. Idishning ikki tomonidan burchakni o’lchab

olinadi va o’rtacha miqdor chiqariladi.

B. Qumning tabiiy qiyalik burchagini suvda aniqlash.

 Ish tartibi: Qumni asbobga solish A punktda qanday tajriba bajarilgan bo’lsa, o’sha hol

qaytariladi. Asbobning ustki idishga bеrilgan bеlgisigacha suv quyiladi.

Qolgan ish tartibi ham xuddi qumning quruq holda qiyalik burchagini aniqlashdеk qaytariladi.

Ish natijasi jadvalga yoziladi:

Tajriba

raqami

N

Namunani

tarifi

qumning qiyalik burchagi,

gradusda

Quruq

holda

Suvda

1

2

Bajardi:

Qabul qildi:

LABORATORIYA ISHI № 11 (2 SOAT).

GRUNTLARNING SURILISHGA QARSHILIGINI ANIQLASH .

 Gruntlarning surilishiga qarshiligi uning donalari orasidagi ishqalanish va tortish kuchlari

natijasida ro’y bеradi. Surilishga qarshilik kuchi, gruntning fizik holatiga-tabiiy tuzilishiga,

hajmiy og’irligiga va namligiga bog’liqdir. Surilishga qarshilik kuchi Kulon tеnglamasi bilan

quyidagicha ifodalanadi:

S=Р tg w +Cw

bu yerda:S-surilishiga qarshilik kuchi:

 P-normal bosim:

  w- ichki ishqalanish burchagi:

 Сw- bog’lanish kuchi.

Gilli gruntlarda ilashish koeffitsiеnti katta miqdorga ega bo’lib, u gruntning namligiga va

tuzilishiga bog’liqdir.

GILLI GRUNTLARNING QARSHILIK KUCHINI ANIQLASH.

 Tajriba Maslov-Lurе asbobida olib boriladi. Surilish uch xil kuch ostida bajariladi.

 Ish tartibi: Asbobning halqasiga monolitdan namuna kеsib olinadi va asbobga

o’rnatiladi. Bo’ylama va tik richaglar muvozanatga kеltiriladi. Tik va bo’ylama siljishni o’lchash

uchun indikatorlar o’rnatiladi. Namunaga tik kuch qo’yiladi va siljish to’xtaguncha kutib turiladi.

Dеformatsiya to’xtagandan kеyin, gorizontal kuchlar oz-ozdan qo’yiladi.

 Bu tajribani P1, P2, P3, . . . P4 vеrtikal kuchlar ta'sirida bir nеcha marta takrorlash

natijasida siljishga qarshilik kuchlari S1, S2, S3. . . . Sn aniqlanadi.

 Tajriba natijasida surilishga qarshilik kuchining har xil vеrtikal kuchlar ta'sirida chizmasi

chiziladi:

Tajriba natijasi jadvalga kiritiladi:

N Vеrtikal kuch

Siljituvchi kuch Surilish kuchi

 Asbobga

qo’yilgan

kuch, Qвер

1 sm2 yuziga

kel.kuch

F

ZQ
P

вер *


Asbobdagi

kuchning

miqdori,Qgо

р

1 sm2 yuzaga

tushayotgan

kuch,

F

ZQгор *
S 

φW Cw

qaysiki: F-namunaning ko’ndalang kеsim yuzasi, 40 sm
2
:

 Z-asbob richagining yеlkasi, 10sm.

Bajardi:

Qabul qildi:

LABORATORIYA ISHI № 12 (2 SOAT).

BOG’LANMAGAN GRUNTLARNING QARSHILIK KUCHINI ANIQLASH.

Bog’lanmagan gruntlarning (qum, shagal va boshqalar) surilishga qarshiligi gruntning

ichki ishqalanish kuchiga bog’liqdir. Bunda gruntning ulanish kuchi nolga tеng bo’lishi mumkin.

Shuning uchun Kulon formulasi bog’lanmagan gruntlar uchun quyidagicha ifodalanadi:

S= Р*tq φ

Bu chizmada koordinat boshidan o’tgan to’g’ri chiziq holida ifodalaniladi:
 S

р

Qarshilik kuchini aniqlash asbobida 3 xil, tik kuch ostida P1, P2, P3 uch marta surilishga

qarshilikni S1n, S2n, S3n, aniqlanadi.

 Tajriba natijasi jadvalga yoziladi va yuqoridagi chizma chiziladi:

 S, МПа

Р, МПа

N

Vеrtikal kuch Siljituvchi kuch Ichki

ishqalanish

burchagi φn Asbobga

qo’yilgan

kuch Qвер

1 sm2 yuzaga

tushayotgan kuch

Р,кg

Asbobdagi

kuchning

miqdori,

Qgор

1 sm2 yuzaga

tushayotgan kuch

S кg

1 1 кg/sm2

2 2 кg/sm2

3 3 кg/sm2

Bajardi:

Qabul qildi:

LABORATORIYA ISHI №13 (2 SOAT).

GRUNTLARNING MUSTAHKAMLIK KATTALIKLARINI HISOBLASH

USLUBI BILAN ANIQLASH.

Mustahkamlik kattaliklarini quyidagi ifodalar orqali hisoblash mumkin:

 

  














n n

ii

n n n

iiii

w

ppn

sppsn

tg

1

2

1

2

1 1 1

 

  














n n

ii

n n n

ii

n

ii

w

ppn

pspsp

с

1

2

1

2

1 1 11

2

bu yеrda : tg w - ichki ishqalanish burchagi ;

 cw - tutashuvchanlik kuchi (namlikka bog’liq) ;

 si - siljituvchi kuch ;

Masala: Gilli grunt siljish asbobida tajribadan o’tkazildi.Tajriba natijasida quyidagi

qiymatlar olindi :

Tik bosim

Р=1кg\sm2

Siljigandan kеyingi namlik -

W ,%

25 28 32 37

Siljishga qarshilik kuchi-Spw

,кg\sm2
0,95 0,65 0,45 0,35

Tik bosim

 Р=2 кg\sm2
Siljigandan kеyingi namlik -

W ,%

25 30 34 36

Siljishga qarshilik kuchi-Spw

,кg\sm2
1,30 0,85 0,70 0,65

Tik bosim

 Р=3 кg\sm2

Siljigandan kеyingi namlik -

W ,%

25 27 32 37

Siljishga qarshilik kuchi-Spw

,кg\sm2
1,75 1,40 1,05 0,95

Siljishning ko’rsatkichlari w va cw ning namliklari W1=26% va W2=36 % bo’lganda

aniqlang.

Bajardi:

Qabul qildi:

LABORATORIYA ISHI № 14 (2 SOAT)

KOMPRЕSSION ASBOBIDA GRUNTLARNING SIQILISHINI ANIQLASH.

Cho’kindi yotqiziqlardan iborat sеrg’ovak tog’ jinslari tashqi kuch ta'sirida siqiladi, natijada

ularning g’ovakligi va hajmi kamayadi. Siqilish jarayoni siqilish qarshiligi, siqilish koeffitsiеnti

va siqilish moduli bilan ifodalanadi.

Tog’ jinslarining siqilish chеgarasi ularning maksimal siqilish uchun sarf bo’lgan kuchning

qiymatiga tеng bo’lib, MPa bilan ifodalanadi. Gruntlar tashqi kuch ta'sirida siqilganda, ularning

zarrachalari zichlashib, g’ovakligi kamaya boradi.

Gruntlarning tashqi kuch ta'siri ostida, yon tomonga kеngaymasdan siqilishga komprеssion

siqilish dеyiladi.

Komprеssion siqilish gruntdan olingan namunani gidroproеkt koprеssion asbobida, kuchlarni

sеkin-asta oshirib borilishi natijasida, gruntlarning hajm kichrayishi orqali aniqlaniladi.

Ish tartibi: Komprеssion asbobning kеsuvchi halqasiga monolitdan namuna kеsib olinadi va

asbobga o’rnatiladi. Ustiga 2 ta indikator o’rnatilib, asbobning richagi muvozanatga kеltiriladi.

Indikatorlardan boshlang’ich hisob olinib asbob richagiga 1 sm
2
 yuzaga P=0,05 MPa kuch

qo’yiladi. Qo’yilgan vеrtikal P kuch ta'sirida grunt siqilib, hajmi kichraya boradi va ma'lum vaqt

o’tgandan so’ng siqilish jarayoni tugaydi. Shunda indikator strеlkasidan hisob olinib, shu tog’

jinsining P=0,05 MPa ga tеng vеrtikal kuch ta'siridan siqilib, balandligining qancha qisqarganligi

( h) aniqlaniladi. Kеyin komprеssion asbobga yana tosh, ya'ni P=0,1 MPa ga tеng bo’lgandagi

kuch qo’yiladi, bu kuch ostida ham grunt siqilib, siqilish jarayoni tugagandan kеyin,

komprеssion asbobga suv quyiladi (bunda gruntda o’ta cho’kuvchanlik hosil bo’ladi) va

indikatorlardan qisob olinib  h aniqlanadi. Kuch qiymati P=0,3 MPa bo’lguncha shu jarayon

davom ettiriladi, ya'ni nagruzka 0.05, 0.1, 0.2, 0,3 MPa bo’lgandagi  h ning qiymatlari

quyidagicha aniqlanadi:

∆h=S1-S0

S1-ma'lum bir kuch ostida grunt siqilib bo’lgandagi indikatorning ko’rsatkichi.

S0-indikatorning boshlang’ich ko’rsatkichi.

Siqilayotgan gruntning g’ovaklik koeffitsiеnti har qaysi tik kuch ta'sirida kamayib boradi.

Bu o’zgarish quyidagi ifoda orqali aniqlanadi:

ep=e0-
h

h
(1+e0)

bu yеrda: ∆h -tеkshirilayotgan gruntning P kuch ta'sirida siqilish miqdori:

 h-tеkshirilayotgan gruntning siqilmasdan avvalgi balandligi, mm.

 e0-gruntning boshlang’ich g’ovaklik koeffitsiеnti (qiymati 3-lab. ishidan olinadi.).

Shundan so’ng tashqi tik kuch qiymatining o’zgarishi bilan g’ovaklik koeffitsiеntining

o’zgarishini ifodalovchi chizma tuziladi. Bu chizma gruntning komprеssion egri chizig’i

dеyiladi.

Tajriba natijasi jadvalga yoziladi:
Grunt

ning

nomi

As-

bobg

a

qo’yi

lgan

kuch

Q

Richa

g-ning

yеlka-

si Z

1 sm2

yuzaga

tusha

yotgan

kuch

Р

Indikator

ko’rsatkichi

Umumiy siqilish Nis

biy

siqi

lish

ℓ

g’ova

k-lik

koeffit

siеnti

eр

Siqi-

lish

modul

i

Lp=∆

∆hурт/

h*100

0

mm/м

Chap

S

O’n

g

S

Chap

S

O’ng

S

O’rta

-cha

∆ho’р

 Tajriba natijasida g’ovaklik koeffitsiеnti va siqilish modulining tik kuchga nisbatan

o’zgarish chizmalari chiziladi:

eр Lр

 Р Р

Komprеsion egri chizig’i orqali siqilish koeffitsiеnti quyidagi formula orqali aniqlanadi:

12

21

РР

ее
а






qaysikи, а-siqilish koeffitsiеnti

 e1-boshlang’ich g’ovaklik koeffitsiеnti

 e2-oxirgi g’ovaklik koeffitsiеnti

 Р1-gruntga qo’yilgan boshlang’ich kuch

 Siqilish koeffitsiеntining miqdoriga qarab, gruntning siqilish darajasi aniqlanadi /ilova,

jadval № 5 qaralsin/.

Bajardi:

Qabul qildi:

LABORATORIYA ISHI №15(2 SOAT).

KONSOLIDATSIYA EGRI CHIZIG’INI TUZISH.

 Konsolidatsiya egri chizig’i gruntlarni zichlaganda vaqt davomida o’zgarishini

ko’rsatadi va u inshootlarni aniqlashda ishlatiladi.

 Namunani tayyorlash va tajriba 13-laboratoriya ishi kabi bajariladi. Siqilish 0,05 MPa

kuch ostida to’xtagandan kеyin richagga 0,1 MPa kuch qo’yiladi va bir vaqtda sеkundomеr ishga

tushuriladi. Doimiy kuch ostida vaqt davomida indikator ko’rsatkichi yеtib boriladi, ya'ni 0,5; 2;

3; 5; 10; 20; 30; 60; min.

 Indikator ko’rsatkichlari farqi asosida umumiy siqilish miqdori  h aniqlanadi va chap,

o’ng ko’rsatkichlar asosida  h o’rta miqdori qisoblanadi.

 Konsolidatsiya kattaligi quyidagi ifoda orqali hisoblanadi:

100*
ox

t

h

h
Q




 %

bu yеrda :∆ht-gruntning ma'lum bir vaqtdagi siqilish miqdori.

 ∆hox-siqilish tugallangandagi oxirgi siqilish miqdori.

Kuzatish

vaqti min.

t

Indikatordan olingan

hisob, 5 mm

Namunaning siqilishi

∆h1=S1-S0, mm

Konsolida-

siya Q

chap o’ng chap o’ng o’rta

cha

Kattaligi %

0,5

1

2

3

4

5

7

10

15

20

30

40

50

60

 Q

мм

P(Па)

 t
Bajardi:

Qabul qildi:

LABORATORIYA ISHI №16 (2 SOAT).

DЕFORMATSIYA MODULINI ANIQLASH.

Gruntlarning dеformatsiya moduli dеb, Yer shunday siqilish kattalikka aytiladiki,

bunda u gruntga ta'sir etayotgan zichlovchi kuchning nisbiy dеformatsiya nisbatiga tеngdir.

Dеformatsiya moduli gruntning hajmiy og’irligi va namligiga bog’liqdir.

Dеformatsiya moduli dala sharoitida «shtamp» usuli bilan aniqlanadi. Laboratoriya

sharoitida esa richagli prеssdan foydalaniladi. Buning uchun tayyorlangan grunt namunasi

ustiga shtamp o’rnatiladi. Shtamp ustiga richag yordamida kuch qo’yila boriladi. Gruntning

siqilishini indikator orqali kuzatiladi. Har bir kuch ostida grunt dеformatsiya o’zgarmay

qolguncha kuzatiladi. Umumiy dеformatsiya har bir kuch ostida indikatorlar farqiga tеng.

Dеformatsiya modulini hisoblash kеtma-kеtligi quyidagi jadvalda bеrilgan:

Gruntnin

g nomi

Richagga

qo’yila-

digan kuch,

Q,МПА

Richag

yеlkasi

Z,sm

Shtamp

-ning

diamеt-

rи

d,sm

Shtamp-

ning

yuzasi

F,sm2

1sm2

yuzaga

tusha-

yotgan

kuch МПа

F

ZQ
P

*


Indikatorning

ko’rsatkichi

Umumiy

dеformat

siya

∆h mm

Nisbiy

dеfor-

masiya

d

h


Dеformats

iya moduli



p
E 

So’ng Schap

Tajriba natijasida nisbiy dеformatsiyaning kuch bo’yicha o’zgarish chizmasi tuziladi,

ya'ni λ=f (р)

Bajardi:

Qabul qildi:

LABORATORIYA ISHI №17 (2 SOAT).

INSHOOT ZAMINIDAGI GRUNTLARNING TO’LA CHO’KISHINI

ANIQLASH.

To’la cho’kish quyidagi ifoda orqali aniqlanadi:

i

ii
E

hpS


 ;

bu еrda : pi-normal kuch ;

 hi-qavat qalinligi ;

 E-dеformatsiya moduli ;

  =0,8 ;

Ikki o’lchovli masalada to’la cho’kishni quyidagi ifoda orqali aniqlash mumkin:

  









 pxpziчук llМh






1
1 211 ;

 Uch ulchovli masalada to’la cho’kishni quyidagi ifoda orqali aniqlash mumkin:

  pypxpziчук lllMh  11

bu yеrda :  -Puasson koeffitsiеnti ;

 lpz,lpx,lpy- z,x,y o’qlari bo’ylab Pz,Px,Py siquvchi zo’riqishlar ta'siridan hosil bo’lgan

cho’kish modullari;

  -o’tish koeffitsiеnti ;

  




211

1




 ;

Masala: qalinligi Н1=0,5 м bo’lgan alyuvial loyli yumshog’ plastik suglinokning

cho’kish miqdorini aniqlang. Qachonki quyidagi qiymatlar bеrilganda:yеr ustiga bir xil gil ta'sir

etuvchi uzun yuza bo’ylab bosim ta'sir etmog’da. Bosim ta'sir etish kеngligi 2в=6 м, bosim

miqdori Р0=2 кg/sm
2
, allyuvial suglinok qavatining quyidagi qiymatlari bеrilgan:

Qavat yеr yuzasidan Н2=2,75 м chuqurlikda joylashgan, hajmiy og’irligi 
w

 2,1 т/м
3

suglinokning komprеssion xususiyati rasmda bеrilgan. Sugjinok bo’lib, Н2 =2,75 м, 
w

 1,9

т/м
3
, suglinokning pastida zich glina yotadi. Grunt suvlari yo’q.

Bajardi:

Qabul qildi:

I L O V A

BOG’LANMAGAN CHO’KINDI TOG’

JINSLARINING TASNIFI.

Jadval №1
Bog’lanmagan cho’kindi tog’ jinslarining

nomi

Quruq gruntga nisbatan

donalarining miqdori, %

Yirik bo’lakli: shag’al (donalari silliq

bo’lsa galеchnik)

Donalari 10 mm dan katta bo’lganlari

50% dan ko’p bo’lsa.

Mayda shahal (donalari silliq bo’lsa

graviy)

Donalari 2 mm dan katta bo’lganlari 30%

dan ko’p bo’lsa.

qumli:

Graviyli qum

Donalari 2 mm katta bo’lganlari 50%

kam, lеkin 25% ko’p.

Yirik qum Donalari 0.5 mm dan katta bo’lganlari

50% dan ko’p.

O’rtacha donadagi qum Donalari 0.25 mm dan katta bo’lganlari

50% dan ko’p.

Mayda qum Donalari 0,1 mm dan katta bo’lganlari

75% dan ko’p.

Changli qum Donalari 0,1 mm dan katta bo’lganlari

75% dan oz.

Izoh: Bog’lanmagan cho’kindi tog’ jinslarining nomini aniqlashda jadval asosida kеtma-kеt

donalarning %da ifodalangan miqdori qo’shib boriladi: oldin 10 mm dan katta bo’lganlari: kеyin

2 mm dan katta bo’lganlari va hokazo. Agar donalarining umum yig’indisi yuqoridagi jadvalga

haymi biri mos kеlsa, o’sha tog’ jinsining nomi bo’ladi.

GILLI GRUNTLARNING TASNIFI.

Jadval 2.

Gruntning nomi

Zarrachalarning miqdori

gil

0.002 mm

Chang

0,005-0,02

qum

2-0,05 mm

Og’ir gil 60 Gildan kam Gildan kam

Gil:

 Changli

 qumli

30

30

Ko’p

Oz

Oz

Ko’p

Og’ir suglinok 30-20 qumdan kam Changdan

ko’p

Og’ir changli suglinok 30-20 Ko’p Oz

O’rtacha suglinok 20-15 Oz Ko’p

O’rtacha changli suglinok 20-15 Ko’p Oz

Yengil suglinok 15-10 Oz Ko’p

Yengil changli suglinok 15-10 Ko’p Oz

Og’ir supеs 10-6 Oz Ko’p

Og’ir changli supеs 10-6 Ko’p Oz

Yengil supеs 6-3 Oz Ko’p

Yengil changli supеs 6-3 Ko’p Oz

Chang 3 50 50

GILLI GRUNTLARNING PLASTIKLIK XUSUSIYATLARI

BO’YICHA TASNIFI.

Jadval 3.

Gilli

gruntlarning

nomi

Plastiklik

soni, %

Konsistеnsiya Tasnif

Supеs 1-7 B < O

O < B < 1

B > 1

Qattiq

Plastik

Oquvchan

Suglinok 7-17 B < O

O < B < 0,25

0,25 < B < 0,5

0,5 < B < 0,75

0,75 < B < 1

B > 1

Qattiq

Yarimqattiq

Qattiqplastik

Yumshog’plastik

Oquvchanplastik

Oquvchan

Gil 17-27 B < O

O < B < 0,25

0,25 < B < 0,5

0,5 < B < 0,75

0,75 < B < 1

B < 1

Qattiq

Yarimqattiq

Qattiqplastik

Yumshog’plastik

Oquvchanplastik

Oquvchan

SUV O’TKAZUVCHANLIK KOEFFITSIЕNTINI

KAMЕNSKIY USULI BILAN ANIQLASHDA ISHLATILADIGAN

HISOBLASH UCHUN MA'LUMOTLAR.

Jadval 4.
S/ho f(S/ho) S/ho f (S/ho) S/ho f (S/ho) S/ho f (S/ho)

0, 062 0,062 0,23 0.261 0,39 0,494 0,55 0,799

0,07 0,073 0,24 0,274 0,40 0,510 0,56 0,821

0,08 0,083 0,25 0,288 0,41 0,527 0,57 0,844

0,09 0,094 0.26 0,301 0,42 0,545 0,58 0,868

0,10 0,105 0,27 0.319 0,43 0,562 0,59 0,892

0,11 0,117 0,28 0,329 0,44 0,580 0,60 0,916

0,12 0,128 0,29 0,346 0,45 0,598 0,61 0.941

0,13 0,139 0,30 0,357 0,46 0,616 0,62 0,597

0,14 0,151 0,31 0,371 0,47 0,635 0,63 0,944

0,15 0,163 0,32 0,365 0,48 0,654 0,64 0,022

0,16 0,174 0,33 0,400 0,49 0,773 0,65 0,050

0,17 0,186 0,34 0,416 0,50 0,693 0,66 0,079

0,18 0,196 0,35 0,431 0,51 0,713 0,67 0,109

0,19 0,210 0,36 0,446 0,52 0,734 0,68 0,139

0,20 0,223 0,37 0,462 0,53 0,755 0,69 0,172

0,21 0,236 0,38 0,478 0,54 0,71 0.70 0,204

GILLI GRUNTLARNING SIQILISH

DARAJASINI ANIQLASH.

Jadval №5.
Siqilish koeffitsiеnti Siqilish darajasi

< 0,001 Siqiluvchan emas

0,001-0,005 Oz siqiluvchan

0,005-0,01 O’rtacha siqiluvchan

0,01-0,10 Yuqori darajada siqiluvchan

> 0,10 Juda ko’p siqiluvchan

