

Übungsbeispiel 1: Erddruck aktiv, analytisch

Aufgabenstellung

Bestimmen Sie die Größe und Lage der resultierenden Erddruckkraft.

1 Anfangsangaben

1.1 Geometrie

- $\alpha = 0; \beta = 0$ Neigung der Mauerrückseite bzw. Geländeneigung in $^\circ$
- $h = 4 \text{ m}$ Höhe der Mauerrückseite
- $b_k = 0.5 \text{ m}$ Breite der Krone
- $b_s = 1.3 \text{ m}$ Breite der Sohle
- $b_f = 0.3 \text{ m}$ Breite Vorsprung
- $h_L = 3 \text{ m}$ Höhe der Wand luftseitig
- $h_f = 0.8 \text{ m}$ Höhe Fundament

1.2 Materialkennwerte, Belastung

- $\gamma_B = 24 \text{ kN/m}^3$ Wichte des Betons
- $p = 5 \text{ kN/m}^2$ Auflast

1.3 Bodenkennwerte

$$\begin{aligned}
\varphi_1 &= 40^\circ \text{ Reibungswinkel Hinterfüllung} \\
\gamma_1 &= 18 \text{ kN/m}^3 \text{ Wichte der Hinterfüllung} \\
\delta_{a1} &= \frac{2}{3} \cdot \varphi_1 = \frac{2}{3} \cdot 40 = 26.667 \\
\delta_{p1} &= -\frac{2}{3} \cdot \varphi_1 = -\frac{2}{3} \cdot 40 = -26.667 \\
\varphi_2 &= 22^\circ \text{ Reibungswinkel Untergrund} \\
\gamma_2 &= 10 \text{ kN/m}^3 \text{ Wichte Untergrund} \\
c_2 &= 7 \text{ kN/m}^2 \text{ Kohäsion}
\end{aligned}$$

2 Berechnung des Erddrucks

2.1 Erddruckbeiwerte

$$\begin{aligned}
K_{agh1} &= Kagh100 [\alpha^\circ; \beta^\circ; \delta_{a1}^\circ; \varphi_1^\circ] = Kagh100 [0^\circ; 0^\circ; 26.667^\circ; 40^\circ] \\
&= 0.179 \\
K_{aph1} &= K_{agh1} = 0.179
\end{aligned}$$

2.2 Erddruck

$$\begin{aligned}
e_{agh1o} &= 0 \text{ kN/m}^2 \text{ Erddruck infolge Eigengewicht - oben} \\
e_{agh1u} &= e_{agh1o} + h \cdot \gamma_1 \cdot K_{agh1} = 0 + 4 \cdot 18 \cdot 0.179 \\
&= 12.859 \text{ kN/m}^2 \text{ Erddruck infolge Eigengewicht - unten} \\
e_{aph1} &= p \cdot K_{aph1} = 5 \cdot 0.179 \\
&= 0.893 \text{ kN/m}^2 \text{ Erddruck infolge Auflast} \\
\\
e_{ah1o} &= e_{aph1} = 0.893 \text{ kN/m}^2 \text{ Gesamterddruck horizontal, oben} \\
e_{ah1u} &= e_{aph1} + e_{agh1u} = 0.893 + 12.859 \\
&= 13.751 \text{ kN/m}^2 \text{ Gesamterddruck horizontal, unten}
\end{aligned}$$

3 Erddruckkräfte

3.1 Erddruck infolge Eigengewicht

$$\begin{aligned}
E_{agh} &= \frac{e_{agh1o} + e_{agh1u}}{2} \cdot h = \frac{0 + 12.859}{2} \cdot 4 = 25.717 \text{ kN/m} \\
h_{f,eag} &= \frac{\frac{e_{agh1o} + e_{agh1u}}{3}}{e_{agh1o} + e_{agh1u}} \cdot h = \frac{\frac{0+12.859}{3}}{0+12.859} \cdot 4 = 1.333 \text{ m} \\
E_{agv} &= E_{agh} \cdot \tan(\alpha^\circ + \delta_{a1}^\circ) = 25.717 \cdot \tan(0^\circ + 26.667^\circ) \\
&= 12.916 \text{ kN/m}
\end{aligned}$$

3.2 Erddruck infolge Auflast

$$\begin{aligned}
E_{aph} &= e_{aph1} \cdot h = 0.893 \cdot 4 = 3.572 \text{ kN/m} \\
h_{f,eap} &= \frac{h}{2} = \frac{4}{2} = 2 \text{ m} \\
E_{agv} &= E_{agh} \cdot \tan(\alpha^\circ + \delta_{a1}^\circ) = 25.717 \cdot \tan(0^\circ + 26.667^\circ)
\end{aligned}$$

$$= 12.916 \text{ kN/m}$$

$$E_{ah} = \frac{e_{ah1o} + e_{ah1u}}{2} \cdot h = \frac{0.893 + 13.751}{2} \cdot 4 = 29.289 \text{ kN/m}$$

$$h_{f,ea1} = \frac{e_{ah1o} \cdot 2 + e_{ah1u}}{3 \cdot (e_{ah1o} + e_{ah1u})} \cdot h = \frac{0.893 \cdot 2 + 13.751}{3 \cdot (0.893 + 13.751)} \cdot 4 = 1.415 \text{ m}$$

$$E_{av} = E_{ah} \cdot \tan(\alpha^\circ + \delta_{a1}^\circ) = 29.289 \cdot \tan(0^\circ + 26.667^\circ) = 14.709 \text{ kN/m}$$

$$h_{f,ea1} = \frac{h_{f,eag} \cdot E_{agh} + h_{f,eap} \cdot E_{aph}}{E_{agh} + E_{aph}} = \frac{1.333 \cdot 25.717 + 2 \cdot 3.572}{25.717 + 3.572} = 1.415 \text{ m}$$