2007浙江大学曾国熙讲座摘要

极限平衡和极限分析

 ——走向成熟的一门岩土力学分支

（The limit equilibrium and limit analysis methods ——
Towards a mature discipline of Geomechanics）
陈祖煜，中国科学院院士
中国水利水电科学研究院，海淀区车公庄西路20号，中国北京
本文介绍作者在边坡稳定二、三维极限分析领域的研究成果，阐述其塑性力学下限和上限原理基础以及 “潘家铮最大、最小原理”。具有下限背景的垂直条分法可以推广到计算各种支挡结构主动土压力领域，而斜条分的上限法可以推广到计算地基承载力的领域。由于采用数值方法求解，因此，适用于土体形状不规则、分层、具有地下水等复杂情况。
分析计算的成果表明，这一理论体系不仅在简单条件下，可以回归为经典的土压力和地基承载力问题，获得精确的闭合解，而且在无法获得纯理论解的情况下，也能给出与目前采用的各种经验方法基本一致的计算结果。这样，土力学中边坡稳定、土压力和地基承载力这三个领域可以在同一理论框架下获得实用的数值分析方法。作者还将简要回顾在三维领域中进展情况，着重介绍在岩质边坡楔体稳定分析的广义解及对“潘家铮最大原理”的理论证明。
关键词：极限平衡，极限分析，数值求解，边坡稳定，土压力，地基承载力，潘家铮最大、最小原理
