

河海大学

干船坞的结构型式与计算

河海大学

港口海岸与近海工程学院

第四节 干船坞的组成、结构形式及其计算

一、干船坞概述

1.干船坞的组成及作用

坞室：船坞的主体，修造船的场所；由侧墙、底板和坞尾墙组成。

坞口：供船舶进出和坞门安设；由门墩、门槛和底板组成。

坞门：用来挡水。

灌水系统：一般利用内外水位差向坞内灌水；包括输水廊道和阀门等设备。

排水系统：抽干坞内的水；包括大明沟、输水廊道和泵站。

其他：拖曳系统设备、垫船设备、起重设备、动力及公用设施。

第四节 干船坞的组成、结构形式及其计算

2. 船舶进出坞过程

图 9-4-1 船舶进出坞操作过程图

a) 出坞; b) 进坞

1-电动绞盘; 2-系船柱; 3-曳船小车; 4-拖船

第四节 干船坞的组成、结构形式及其计算

3. 船坞的主要尺度及高程

(1) 坞室的有效长度

坞室的有效长度指在坞室内的纵轴线上从坞门内壁表面到坞尾墙面的水平距离。

$$L_w = L_p + l$$

(2) 坞室宽度

坞室宽度指船坞中剖面处的坞底内宽。

$$B_w = B + b$$

(3) 坞口宽度

坞口宽度指坞口处内侧底宽。

$$B_{wk} = B + b_k$$

第四节 干船坞的组成、结构形式及其计算

(4) 船坞顶高程

船坞顶高程通常比厂区高程高0.10~0.15m。

(5) 坞室水深

$$H_s = T_K + a + h$$

(6) 坞室底高程

坞室底高程指船坞中剖面处中板顶面高程。

$$H_D = H_W - H_S$$

(7) 坞口门槛高程

门槛高程可以高出坞底高程0.5m以上，但应低于中墩顶面0.5~1.0m。

第四节 干船坞的组成、结构形式及其计算

4.船坞的灌、排水系统

船坞灌水主要采用短廊道和坞门灌水两种型式。

船坞排水系统的主要部分是船坞泵房，船坞泵房按照与坞体结构的相对位置，有整体式泵房和分离式泵房；按照泵房本身的结构型式，有地下式泵房和半地下式泵房。

5.坞门

坞门的主要型式：横拉门、浮箱门、卧倒门等，采用最多的是浮箱门和卧倒门。

造船坞多采用浮箱式坞门，修船坞多采用卧倒式坞门。

第四节 干船坞的组成、结构形式及其计算

二、干船坞的结构形式

1.概述

干船坞由坞室、坞口结构等组成。坞室结构由两侧坞墙和中间底板组成，坞口结构由两侧门墩和中间底板组成。

(1) 按坞墙与坞底的连接方式划分

整体式——两者为刚性连接。

分离式——两者不连接，用缝分开而相互独立。

铰接式——两者为铰接，介于整体式和分离式之间。

坞墙的结构型式：

重力式：包括实体式、悬臂式和扶壁式，适用于承载力较高的地基。

第四节 干船坞的组成、结构形式及其计算

桩基承台式和板桩式：适用于承载力较低的地基。

衬砌式和混合式：适用于坞墙后全部或部分为岩体的情况。

底板的结构型式：采用不透水底板，分为普通底板、反拱底板、双铰底板和悬臂底板等。

(2) 按克服地下水浮托力方式划分

重力式——依靠结构自身的重量克服地下水浮托力。

锚固式——用锚杆或锚桩将底板锚固于地基，依靠锚固力和结构自重来克服地下水浮托力。

排水减压式——采用地下排水设施部分或全部消除地下水浮托力。

第四节 干船坞的组成、结构形式及其计算

2. 坞室结构

(1) 强透水性地基上的坞室结构

强透水性地基指透水性属于中等以上（渗透系数大于 10^{-4}cm/s ）的砾石、砂质土壤地基和漏水严重、难以用灌浆法堵漏的岩石地基。

在此地基上建筑船坞，采用排水减压法消除地下水浮托力，是不经济或不可能的。为防止船坞浮起，采用重力式结构、锚固式结构、防渗墙结构。

图17-29 强透水性地基上的船坞
a) 凭自重；b) 借土重；c) 锚桩；d) 锚块；e) 防渗墙；f) 铰式(分离式)

第四节 干船坞的组成、结构形式及其计算

(2) 弱透水性地基上的坞室结构

弱透水性地基指透水性属于中等以下（渗透系数小于 10^{-4}cm/s ）的非岩石地基和漏水不严重，可以用灌浆法堵漏的岩石地基。

在这种地基上建造船坞，由于渗水量小，用排水减压法消除地下水浮托力往往是经济合理的。排水系统设置的部位，根据地基条件决定。坞室采用分离式的比采用整体式的多，因为分离式可以使结构轻巧。坞墙可为重力式、悬臂式、扶壁式、板桩式；坞底可为板或梁、有基桩或无基桩。

图17-39 弱透水性地基上的船坞

a)底板下排水; b)墙后排水; c)板桩墙; d)分离式扶壁

第四节 干船坞的组成、结构形式及其计算

(3) 不透水地基上的坞室结构

不透水地基指完好的或经过灌浆处理以后基本上不漏水的岩石地基，以及坚实的粘土地基。

在这种地基上建坞，不必为处理地下水浮托力采取专门措施。这种地基是最理想的坞址地质条件。如果地基是岩基，只需在开挖面上浇一薄层混凝土，以便工作和冲洗。如果是压缩性地基则须做承重底板。

第四节 干船坞的组成、结构形式及其计算

3. 坞口结构

坞口承受由坞门传来的很大的水压力，还承受很大的地下水浮托力，因此，坞口结构应有足够的重量以保证抗滑、抗倾和抗浮稳定性。

为保证坞门的水密性，要求坞口结构有较大的刚度和较小的变形；有时还要考虑在坞口门墩内布置水泵站、灌水廊道等。

结构形式，按连接形式分：整体式、分离式；按结构形式分：重力式、扶壁式、空箱式。

第四节 干船坞的组成、结构形式及其计算

三、干船坞的结构计算

1. 抗浮稳定性验算

整体式坞室的抗浮稳定性按下式计算：

$$K_f = \frac{G}{U}$$

2. 分离式坞墙稳定性与地基承载力验算

天然地基上重力式坞墙沿基底水平滑动的抗滑稳定性按下式计算：

$$K_s = \frac{(G - U)f + E_p}{H}$$

第四节 干船坞的组成、结构形式及其计算

沿墙地面的抗倾稳定性按下式计算：

$$K_0 = \frac{M_R}{M_0}$$

坞墙底面的地基反力采用直线分布，按下式计算：

$$\sigma_{\min}^{\max} = \frac{(G - U)}{B} \left(1 \pm \frac{6e}{B}\right)$$

3. 坞墙的内力计算

在整体坞室中，由于坞墙与底板为刚性连接，因此不需要进行坞墙的稳定性计算，只需进行强度计算，可按材料力学中的偏心受压构件计算。

分离式坞室中的重力式、桩基承台式、板桩式、衬砌式和混合式等坞墙，其计算方法基本上与码头相同。

第四节 干船坞的组成、结构形式及其计算

4.船坞底板的内力计算

天然地基或砂石垫层上的分离式坞室底板，可按弹性地基上的梁或板进行计算，一般采用地基系数假定。

天然地基或砂石垫层上的整体式坞室底板，可按弹性地基上的梁或板进行计算，一般采用地基系数假定。

谢谢！

Thanks a Lot