
ISSN 1859-1531 - TẠP CHÍ KHOA HỌC VÀ CÔNG NGHỆ ĐẠI HỌC ĐÀ NẴNG, SỐ 9(106).2016 47

PHÂN TÍCH ĐỘ TIN CẬY CỦA MÓNG CỌC TRÊN NỀN ĐẤT YẾU

RELIABILITY ANALYSIS OF PILE FOUNDATIONS ON SOFT GROUND

Đặng Công Thuật1, Nguyễn Văn Lộc2
1Trường Đại học Bách khoa, Đại học Đà Nẵng; dangcongthuat@dut.udn.vn

2BQL Các dự án XDCB huyện Vũng Liêm, tỉnh Vĩnh Long; nguyenloca17@gmail.com

Tóm tắt - Móng cọc là một trong những giải pháp móng được ứng
dụng phổ biến khi xây dựng công trình quan trọng, vì vậy đánh giá độ
tin cậy là một khía cạnh quan trọng trong thiết kế kết cấu. Dữ liệu đầu
vào khi tính toán móng cọc như chỉ tiêu cơ lý đất nền, tải trọng tác
dụng… sẽ là các biến ngẫu nhiên tuân theo một qui luật phân phối xác
suất nhất định. Sự ngẫu nhiên này làm cho ứng xử đầu ra của kết cấu
cũng ngẫu nhiên và đôi khi vượt quá giới hạn cho phép, dẫn đến phá
hủy kết cấu móng. Bên cạnh đó, lực ma sát âm, một trong những yếu
tố làm giảm sức chịu tải của cọc, sẽ được xem xét và so sánh với trường
hợp không xét ảnh hưởng của thành phần này. Mục tiêu của bài báo là
phân tích ảnh hưởng ngẫu nhiên của tính chất cơ lý của đất nền và ma
sát âm đến độ tin cậy của móng cọc. Kết quả phân tích được minh họa
bằng ví dụ số thông qua phương pháp mô phỏng Monte Carlo.

 Abstract - Pile foundations are often used for important structures,
and thus, reliability evaluation is an important aspect of the design
of such structures. The design of pile foundations still involves
many limitations and uncertainties, particularly when there is not
enough investment in soil characterisation and pile load tests.
Besides, negative skin friction is considered one of the problems in
the design of piled foundations in soft soil. Ignoring the effect of
negative skin friction in the design of piles leads to structural, and
serviceability problems. The purpose of this paper is to examine
the influence of geotechnical uncertainties and the negative skin
friction on the reliability of pile foundations. Reliability analyses are
conducted by means of.0.0M0o0nte Carlo simulations.

Từ khóa - móng cọc; nền đất yếu; ma sát âm; độ tin cậy; mô phỏng
Monte Carlo.

 Key words - Pile foundations; soft soil; negative skin friction;
reliability; Monte Carlo simulations.

1. Đặt vấn đề

Móng cọc là một trong những giải pháp được ứng dụng
phổ biến khi thiết kế móng cho các công trình xây dựng có
tải trọng lớn [1], [3]. Tuy nhiên, các thiết kế trước đây cũng
như hiện nay rất ít đề cập đến tương tác giữa cọc và đất nền,
đặc biệt là nền đất yếu. Việc này đồng nghĩa với việc bỏ qua
lực ma sát âm, một trong những yếu tố làm giảm sức chịu tải
của cọc. Đó cũng là lý do có sự khác biệt trong tính toán sức
chịu tải của cọc khi không xét và có xét đến ảnh hưởng của
ma sát âm [4], [5]. Mặt khác, những dữ liệu đầu vào khi tính
toán móng cọc như chỉ tiêu cơ lý đất nền, tải trọng tác
dụng,… sẽ không có giá trị tất định, mà dao động ngẫu nhiên
quanh giá trị thiết kế ban đầu tuân theo một qui luật phân
phối xác suất nhất định [6]. Sự dao động này làm cho ứng
xử đầu ra của kết cấu cũng dao động và đôi khi vượt quá giới
hạn cho phép, dẫn đến phá hủy kết cấu móng. Vì vậy, bài
báo sẽ đề cập đến việc đánh giá độ tin cậy (xác suất phá hủy)
của kết cấu móng xét đến ảnh hưởng của hiện tượng ma sát
âm khi móng được xây dựng trên nền đất yếu.

2. Thiết kế móng cọc theo tiêu chuẩn Việt Nam TCVN
10304:2014 [7]

2.1. Quy trình thiết kế

Quy trình tính toán móng cọc thông thường trải qua các
bước sau:

2.1.1. Sơ bộ chọn kích thước tiết diện cọc

a. Chọn chiều sâu chôn móng (hm)

- Chọn chiều sâu chôn móng thoả mãn điều kiện làm
việc của móng cọc;

- Kiểm tra điều kiện móng làm việc là móng cọc áp
dụng theo công thức:




 0min

2
(45)

2 .
tt

ñ

Q
h tg

B
 (1)

- Để đầu cọc không bị dịch chuyển và cột không bị uốn, ta
phải đặt cọc ở độ sâu sao cho đủ ngàm vào đất hm> hminx 0,7.

Trong đó:

 : Góc ma sát trong của lớp đất đặt đài cọc;

Qtt: Tải trọng tính toán tác dụng vào móng;

 : Dung trọng tự nhiên của lớp đất đặt đài;

Bđ: Bề rộng đài cọc.

b. Chọn vật liệu và kích thước cọc

- Chọn mác bê tông (cấp độ bền);

- Diện tích cốt thép, theo quy phạm,hàm lượng cốt thép
trong cọc khoan nhồi là (thỏa theo TCVN 10304:2014)

2

(0,4 0,65)%
4

a

xD
F x


  (2)

2.1.2. Xác định sức chịu tải của cọc theo độ bền vật liệu
làm cọc

Sức chịu tải tính toán của cọc theo điều kiện làm việc
được xác định công thức (Theo TCXD 195:1997 [8])

Pvl = (RnFb + RanFa) (3)

Trong đó:

= 1: Hệ số uốn dọc (cọc khoan nhồi không có uốn dọc);

Rn: Cường độ tính toán của bê tông cọc nhồi;

Đối với đổ bê tông cọc nhồi dưới mực nước trong dung
dịch bùn bentonite (Rn< 60 daN/cm2).

R: Mác thiết kế của bê tông cọc;

F: Diện tích tiết diện cọc;

Ran: Cường độ tính toán cốt thép;

Fa: Diện tích cốt thép.

1,5
c

an

R
R  (4)

48 Đặng Công Thuật, Nguyễn Văn Lộc

2.1.3. Xác định sức chịu tải của cọc theo tính chất cơ lý
của đất nền

Theo TCVN 10304:2014[7]:

Qtc = m(mR qp Ap + umf fi li) (5)

Trong đó:

m = 1: Hệ số điều kiện làm việc;

mR: Hệ số điều kiện làm việc của đất dưới mũi cọc;

Ap Diện tích mũi cọc,
2

4
p

d
A

 


d Đường kính cọc;

mf Hệ số điều kiện làm việc của đất ở mặt bên của cọc;

U Chu vi tiết diện ngang cọc, u = d;

qp Cường độ chịu tải của đất ở mũi cọc;

li Chiều dài của lớp đất thứ i tiếp xúc với mặt bên cọc;

fi Ma sát bên của lớp đất thứ i ở mặt bên cọc.

2.1.4. Xác định sức chịu tải của cọc theo chỉ tiêu cường độ
đất nền (TCVN 10304:2014 [7])

Sức chịu tải cho phép của cọc được tính theo công thức:

p p ps s s
a

p s p s

Q A qQ A q
Q

FS FS FS FS
   

 (6)

Do cọc đi qua nhiều lớp đất nên công thức được mở rộng:

()p p si i
a

p s

A q u f l
Q

FS FS
   (7)

Trong đó:

FSs: Hệ số an toàn dọc thân cọc (FSs = 1,5 – 2,0);

FSp: Hệ số an toàn cho sức chống dưới mũi cọc
(FSp = 2,0 – 3,0);

Qs Sức chịu tải cực hạn do ma sát bên;

Qp Sức chịu tải cực hạn dưới mũi cọc;

fs Ma sát bên đơn vị giữa cọc và đất;

qp Cường độ chịu tải của đất dưới mũi cọc;

As Diện tích mặt bên cọc;

Ap Diện tích tiết diện dưới mũi cọc;

fsi Ma sát bên tại lớp đất thứ i;

li Chiều dày lớp đất thứ i;

u Chu vi cọc.

Ma sát trên đơn vị diện tích mặt bên cọc fsi tính theo
công thức sau:

si ai vi si ai
f c K tg   (8)

Trong đó:

ca: Lực dính giữa thân cọc và đất, ca = c x 0,7;

ja: Góc ma sát giữa cọc và đất nền ;

σvi: Ứng suất hữu hiệu theo phương thẳng đứng do
trọng lượng bản thân cột đất (có xét đẩy nổi khi lớp đất nằm
dưới mực nước ngầm);

Ks: Hệ số áp lực ngang trong đất, với cọc khoan nhồi

Ks = 1 – sin a .

Cường độ chịu tải dưới mũi cọc tính theo công thức:

p c vp q
q cN N dN    (9)

Trong đó:

γ: Trọng lượng thể tích của đất ở độ sâu mũi cọc;

C: Lực dính đất nền dưới mũi cọc;

σvp: Ứng suất theo phương thẳng đứng tại độ sâu mũi cọc:

vp i i
h   (10)

Cường độ chịu tải của đất dưới mũi cọc:

Qp = Ap(c. Nc + svp.Nq+ g.d.Ng) (11)

Trong đó: Nc, Nq, Ng: hệ số sức chịu tải, phụ thuộc vào
góc ma sát của đất.

Chọn sức chịu tải thiết kế:

Pn = min(Pvl, Qtt, Q(b)
a) (12)

2.1.5. Xác định số cọc, kích thước đài cọc

Ứng suất trung bình sơ bộ dưới đáy móng

2(3)
sb n
tb

P

d
 

 (13)

Sơ bộ tính diện tích đáy đài:

1,1
tt

sb sb
tb tb d

N
F

h 


  

 (14)

Xác định số lượng cọc theo công thức:

0
tt

tt
c

sb

N
n

F

 
 (15)

2.2. Ảnh hưởng của hiện tượng ma sát âm

Đối với công trình có sử dụng móng cọc, khi cọc được
đóng vào trong tầng đất có tính nén lún hoặc đất vừa mới
đắp mà mũi cọc đặt trong tầng đất chặt. Sẽ xảy ra đồng thời
quá trình lún của đất và cọc sau khi đóng cọc và đặt tải.
Trong một số trường hợp độ lún của đất có thể lớn hơn của
cọc, sự chuyển vị tương đối này phát sinh ra lực kéo xuống
của tầng đất đối với cọc gọi là hiện tượng ma sát âm, lực
kéo xuống gọi là lực ma sát âm.

Hình 1. Cọc trong nền đất mềm và chống vào lớp đất tốt; (a): Lực

ma sát dương ngay và trong khi đóng cọc; (b): Lực ma sát âm

Ta có thể so sánh sự phát sinh ma sát âm và ma sát
dương thông qua Hình 1. Ma sát âm có thể xuất hiện trong
một phần đoạn của thân cọc hay toàn thân cọc, phụ thuộc
vào chiều dày của lớp đất yếu chưa cố kết. Trong trường
hợp ma sát âm tác dụng trên toàn thân cọc thì rất nguy
hiểm, sức chịu tải của cọc không những không kể đến sức
chịu tải do ma sát hông của đất và cọc mà còn bị ma sát âm

 a

ISSN 1859-1531 - TẠP CHÍ KHOA HỌC VÀ CÔNG NGHỆ ĐẠI HỌC ĐÀ NẴNG, SỐ 9(106).2016 49

kéo xuống. Sức chịu tải lúc này chủ yếu là sức chịu tải của
mũi, chống lên nền đất cứng hay đá.

Các ảnh hưởng và cách xác định hiện tượng ma sát âm
sẽ được trình bày chi tiết trong ví dụ ở phần dưới đây.

3. Ví dụ minh họa

Trong ví dụ này, chúng ta xét ảnh hưởng của ma sát âm
đến sự làm việc của cọc đơn bê tông cốt thép (BTCT) cạnh
30x30cm, dài 30m, gồm 3 đoạn cọc nối lại, cọc được đóng
vào tầng đất có các thông số địa chất như trong Bảng 1
(Xem chi tiết trong tài liệu [9]).

Bảng 1. Số liệu địa chất

Thông số Ký hiệu
Lớp

1
Lớp

2
Lớp 3 Lớp 4

Chiều dày h (m) 17,9 5,6 1,5 18

Dung trọng tự
nhiên

γtn
(kN/m3)

16
20 192 19,6

Dung trọng đẩy
nổi

γđn

(kN/m3)
6

10 9,2 9,6

Module đàn hồi E (kN/m2) 2000 7000 15000 17000

Lực dính C (kN/m2) 9 24,5 6 9,1

Góc ma sát trong φ(o) 6 27,1 27 27,2

Hệ số poisson μ 0,25 0,3 0,3 0,3

Mực nước ngầm sâu cách cốt ±0,00 là 5 (m).

Mô đun đàn hồi của cọc E = 26,5x106 (kN/m2).

Lực tác dụng lên đầu cọc P = 550 (kN); β = 0,8.

3.1. Tính toán ảnh hưởng ma sát âm

a. Xác định độ gia tăng áp lực bên trên

Nhằm tôn tạo bãi, nâng cao trình nền, người ta đắp một
khối đất có chiều cao 2m, γtn = 14,0(kN/m2).

Áp lực gây lún: 14,0 2 28,0glP    (kN/m2)

b. Tính toán độ lún cho lớp đất sét yếu

Tính độ lún của lớp sét yếu:

1

0,8
28 17,9 0,2005 ()

2000

n
i

pi gl i
i

i

S P h m
E





    

c. Tính toán độ lún của cọc

Biến dạng đàn hồi của bản thân cọc:

2

6

55 30
0,69 10 ()

0,3 0,3 2,65 10
p c

P L
L m

A E
 

    
   

Độ lún của đất ở mũi cọc (không xét đất đắp):

 21
p

m

i

q B
S

E

   


Ứng suất hữu hiệu do nền gây ra tại mũi cọc:
' ' 2275,2 (kN/m)
vp i i

H  

Cọc được ngàm vào lớp 4: φ = 27,20; c= 9,1 (kN/m2).

Tra theo bảng tra của Vesic ta được: Nq=13,5;
Nc=24,31; Nγ= 14,9

Cường độ đất nền dưới mũi cọc:
'

p c vp q
q c N N d N        

3 2

9,1 24,31 257,2 13,5 9,6 0,3 14,9

3,981 10 (/)

pq

kN m

      

 

Vậy độ lún của đất ở mũi cọc:

 3 23,981 10 0,3 0,88 1 0,3
0,0563 ()

17000
m

S m
   

 

Độ lún của đất ở thân cọc:

 2

0

1
si i

b

i

f
S B

E

 
 

Lưu ý: Ở đây chúng ta có 4 lớp đất (1, 2, 3, 4) và chiều
sâu mực nước ngầm nằm ở độ sâu -5m, tức là nằm giữa lớp
đất 1, vì vậy để thuận tiện, ta chia lớp đất 1 thành 2 phần:
nằm trên (1a) và dưới (1b) mực nước ngầm. Chúng ta có
bảng tính các giá trị Sbi như sau:

Bảng 2. Tính toán độ lún do lực thân cọc

Lớp đất

Ư/s hữu
hiệu theo
phương
đứngσ’

vi

Lực ma
sát bên

fsi

Hệ số
ωbi

Độ lún
do lực

thân cọc
Sbi

Lớp 1a: φ=6o; C=9;
γ=16; H1a=5

40,0 10.06 3,42 0,0049

Lớp 1b: φ=6o; C=9;
γ=6; H1b=12,9

118,7 17,47 4,29 0,0106

Lớp 2: φ=27,1o;
C=24,5; γ=10;

H2=5,6
185,4 23,74 3,51 0,0117

Lớp 3: φ=27o; C=6;
γ=9,2; H3=1,5

220,3 78,52 2,78 0,0085

Lớp 4: φ=27,2o;
C=9,1; γ=9,6;

H4=5,0
251,2 74,08 3,42 0,0046

0,0403 ()b biS S m 

Độ lún toàn bộ của cọc:

2 2 2

2

0,69 10 5,63 10 4,03 10 (m)

10,35 10 (m)

m b
S L S S

  



   

     

 

d. Xác định chiều dài của cọc chịu ma sát âm

Chiều sâu ảnh hưởng đến ma sát âm

2

1 2

10,35 10
1 1 17,9 8,66 ()

20,05 10
d

pi

S
z H m

S





   
           

e. Xác định sức chịu tải của cọc khi không có ma sát âm

Sức chịu tải cực hạn ban đầu khi chưa có khối đắp:
33,98 10 0,3 0,3

358,24 ()
p p p

Q q A

kN

     



s s iQ u f H 

10,06 5 17,47 12,9 23,74
4 0,3

5,6 78,52 1,5 74,08 5,0

1076,3 ()

sQ

kN

     
       



1076,3 358,24
657,57 ()

S S 2 3
ps

a

s p

QQ
Q kN

F F
    

f. Xác định sức chịu tải của cọc khi có xét ma sát âm

Xét lớp đất 1 chiều dày 17,9m với chiều sâu đoạn ma

50 Đặng Công Thuật, Nguyễn Văn Lộc

sát âm trong lớp đất này là z = 8,66m lớn hơn chiều sâu
mực nước ngầm, vì vậy chúng ta có thể chia cọc thành 03
đoạn như sau:

+ Đoạn ma sát âm dài 5m (trên mực nước ngầm):

' 2

1

5
16 40,0 (kN/m)

2
v

   

 0 0 2

1
1 sin6 40 tg(6) 9 10,06 (kN/m)

s
f      

+ Đoạn ma sát âm dài (8,66 – 5) = 3,66m (dưới mực
nước ngầm):

' 2

2

3,66
16 5 6 90,98 (kN/m)

2
v

     

 0 0 2

2
1 sin6 90,98 tg(6) 9 14,86 (kN/m)

s
f      

+ Đoạn ma sát dương dài (17,9-8,66) = 9,24m

' 2

3

9,24
16 5 6 3,66 129,68 (kN/m)

2
v

      

 0 0 2

3 1 sin6 129,68 tg(6) 9 18,50 (kN/m)sf      

Như vậy:

MSÂ
40 10,06 90,98 14,86 129,68 18,5

4 0,3
23,74 5,6 78,52 1,5 74,08 5,0

s
Q

       
          

 MSÂ 824,85 (kN)
s

Q 

MSÂ
MSÂ 824,85 358,24

 531,84 (kN)
S S 2 3

ps
a

s p

QQ
Q

F F
    

Độ giảm sức chịu tải của cọc khi xét ma sát âm:
MSÂ 657,57 531,84 125,73 (kN)a aQ Q Q     

 Kết luận: Khi có kể đến ma sát âm, sức chịu tải của cọc
giảm 125,73kN (khoảng 19%) trong trường hợp có phụ tải
đất đắp trên nền đất yếu.

3.2. Biến ngẫu nhiên

Biến ngẫu nhiên được chọn trong bài toán là các chỉ tiêu
cơ lý của các lớp đất nền gồm góc nội ma sát (φ), lực dính
(c), dung trọng tự nhiên (γ). Giả định các biến ngẫu nhiên
này tuân theo quy luật phân bố chuẩn (normal) với giá trị
trung bình (μ) được lấy từ Bảng 1. Hệ số biến thiên (cv) của
các biến ngẫu nhiên được lấy khoảng 10% (cv= 0,1). Từ đó,
độ lệch chuẩn của các biến ngẫu nhiên sẽ là σ = 10%μ. Như
vậy, với 3 chỉ tiêu cơ lý (φ, c, γ) của 4 lớp đất nền, chúng
ta sẽ có tất cả 12 biến ngẫu nhiên.

3.3. Hàm trạng thái giới hạn

Hàm trạng thái giới hạn được đại diện bởi hai thành
phần và có dạng như sau:

g(x) = Qa(x) – P(16)

với x là véc tơ chứa các biến ngẫu nhiên; Qa(x) là biến
vô hướng đại diện cho khả năng chịu tải cho phép của kết
cấu móng cọc; P là hằng số đại diện cho tải trọng lớn nhất
tác dụng lên đầu cọc. Kết cấu được xem là an toàn khi g(x)
≥0, và ngược lại bị xem phá hủy khi g(x)<0. Nghĩa là kết
cấu móng sẽ được coi là phá hủy khi lực tác dụng lên đầu
cọc lớn hơn sức chịu tải cho phép của cọc.

3.4. Phương pháp mô phỏng Monte Carlo

Sơ đồ khối của phương pháp mô phỏng Monte Carlo
[10], [12] được mô tả trên Hình 3.

Hình 3. Sơ đồ khối phương pháp Monte Carlo

4. Kết quả và thảo luận

Trở lại với bài toán phân tích độ tin cậy của móng cọc
trong hai trường hợp có và không xét ma sát âm. Số lần mô
phỏng chọn là Ns = 100.000 lần. Khi đó, giá trị Qa sẽ được
xác định khi không xét đến ảnh hưởng của hiện tượng ma sát
âm và có xét ma sát âm được thể hiện trên Hình 4.

Từ kết quả mô phỏng ta so sánh với giá trị Pmax, khi đó
kết quả độ tin cậy (xác suất phá hủy) của kết cấu móng ở
hai trường hợp như sau:

Không xét ma sát âm:

193
1 100% 99,80%

100000
1s fP P    

Có xét ma sát âm:

733
1 100% 99,26%

100000
1s fP P    

i := 1

Đúng

Tăng số lần kết cấu bị phá hủy
n := n + 1

Sai

i:=i+1

i ≥ Ns

Đúng

Sai

BẮT ĐẦU

- Xác định μ,σ của BNN
 - Số lần mô phỏng Ns

Sinh ngẫu nhiên các chỉ tiêu cơ lý
đất nền (μk,σk)

Qa< Pmax

Độ tin cậy của kết cấu:

KẾT THÚC

ISSN 1859-1531 - TẠP CHÍ KHOA HỌC VÀ CÔNG NGHỆ ĐẠI HỌC ĐÀ NẴNG, SỐ 9(106).2016 51

Như vậy, ta thấy rằng móng thiết kế theo trên là tương
đối an toàn (>99%), tuy nhiên khi có kể đến ma sát âm, xác
suất an toàn (99,26%) của móng cọc sẽ nhỏ hơn trường hợp
không xét ma sát âm (99,80%).

Hình 4. Sức chịu tải cho phép Qa với 200 lần mô phỏng

Mặt khác, để quan sát ảnh hưởng của các yếu tố đến độ tin
cậy của móng cọc như tải trọng tác dụng lớn nhất lên cọc
(Pmax), áp lực gây lún do phụ tải đất đắp (Pgl) và chiều sâu mực
nước ngầm (MNN), tác giả tiến hành khảo sát độ tin cậy của
móng cọc khi thay đổi các yếu tố trên. Kết quả tính toán cho
cả hai trường hợp được thể hiện trong các Hình 5, 6 và 7.

Hình 5. Khảo sát ảnh hưởng của Pmax

Hình 6. Khảo sát ảnh hưởng của Pgl

Hình 7. Khảo sát ảnh hưởng của mực nước ngầm

Nhận xét:

i) Trường hợp thay đổi giá trị Pmax tác dụng vào đầu cọc
(Hình 5) thì sự thay đổi kết quả độ tin cậy của hai trường
hợp (có và không có MSA), Pmax càng lớn thì độ tin cậy
(Ps) của kết cấu càng nhỏ.

ii) Trường hợp thay đổi phụ tải đất đắp (Hình 6), chúng
ta có thể nhận thấy rằng, khi kể đến hiện tượng ma sát âm,
độ tin cậy của kết cấu sụt giảm nghiêm trọng (còn 94,4%
đối với Pgl = 15kN). Phụ tải đất đắp càng tăng (áp lực gây
lún càng lớn), sức chịu tải của cọc giảm mạnh và khi đó độ
tin cậy của kết cấu móng càng giảm mạnh. Trong khi đó,
đối với trường hợp không xét ma sát âm, kết quả độ tin cậy
gần như không thay đổi, tức là không phụ thuộc vào Pgl.
Từ kết quả thu được, có thể kết luận rằng, ảnh hưởng của
hiện tượng ma sát âm đến khả năng chịu tải của móng cọc
là rất đáng kể. Chính vì vậy, đối với những công trình có
công tác san lấp thì việc kể đến hiện tượng ma sát âm trong
quá trình thiết kế là cực kỳ quan trọng.

iii) Đối với trường hợp thay đổi chiều sâu mực nước
ngầm (Hình 7), ta nhận thấy hiện tượng ma sát âm chỉ ảnh
hưởng trong khoảng nhất định khi thay đổi mực nước
ngầm, giá trị này còn tùy thuộc vào mỗi bài toán khác nhau.
Với trường hợp đang xét, nếu chiều sâu mực nước ngầm
sâu hơn khoảng 6m thì kết quả hai trường hợp là như nhau.

5. Kết luận

Trong bài báo này, chúng tôi trình bày kết quả nghiên cứu
sự ảnh hưởng của ma sát âm trong 2 trường hợp có phụ tải đất
đắp và hạ mực nước ngầm đối với móng cọc có xét đến các
yếu tố đầu vào ngẫu nhiên. Có thể nhận thấy rằng khi kể đến
hiện tượng ma sát âm, trong trường hợp có phụ tải đất đắp, độ
tin cậy của kết cấu giảm đi nghiêm trọng. Chính vì vậy, đối
với những công trình có công tác san lấp thì việc kể đến hiện
tượng ma sát âm trong quá trình thiết kế là cực kỳ quan trọng.
Đối với trường hợp hạ mực nước ngầm, có thể nhận thấy độ
chênh lệch sức chịu tải tăng lên khi hạ mực nước ngầm. Mặc
dù khi hạ MNN, ảnh hưởng của hiện tượng ma sát âm cũng
tăng lên nhưng vẫn không đáng kể so với tăng phụ tải đất đắp
và không làm giảm khả năng làm việc của cọc khi so sánh với
trường hợp không xét ma sát âm.

52 Đặng Công Thuật, Nguyễn Văn Lộc

TÀI LIỆU THAM KHẢO

[1] H. G. Poulos and E. H. Davis, Pile foundation analysis and design. 1980.

[2] K. Fleming, A. Weltman, M. Randolph, and K. Elson, Piling
engineering. CRC press, 2008.

[3] Châu Ngọc Ẩn, Nền móng, Nhà xuất bản Đại học Quốc gia, Thành
phố Hồ Chí Minh. 2002.

[4] E. E. Alonso, A. Josa, and A. Ledesma, “Negative skin friction on
piles: a simplified analysis and prediction procedure,”
Geotechnique, vol. 34, no. 3, pp. 341–357, 1984.

[5] H. B. Poorooshasb, M. Alamgir, and N. Miura, “Negative skin
friction on rigid and deformable piles,” Computers and Geotechnics,
vol. 18, no. 2, pp. 109–126, 1996.

[6] K.-K. Phoon, Reliability-based design in geotechnical engineering:
computations and applications. CRC Press, 2008.

[7] TCVN10304:2014, Móng cọc – Tiêu chuẩn thiết kế, Bộ Xây dựng,
1998.

[8] TCXDVN 195:1997, Nhà cao tầng - Thiết kế cọc khoan nhồi, Bộ
Xây dựng, 1997.

[9] Nguyễn Văn Lộc, Nghiên cứu ảnh hưởng của ma sát âm có xét đến
yếu tố đầu vào ngẫu nhiên khi tính toán móng cọc, Luận văn Thạc
sỹ, Đại học Đà Nẵng, 2015.

[10] C. Z. Mooney, Monte carlo simulation, vol. 116. Sage Publications,
1997.

[11] J. E. Hurtado and A. H. Barbat, “Monte Carlo techniques in
computational stochastic mechanics,” Archives of Computational
Methods in Engineering, vol. 5, no. 1, pp. 3–29, 1998.

[12] A. S. Nowak and K. R. Collins, Reliability of structures. CRC Press,
2012.

(BBT nhận bài: 11/07/2016, phản biện xong: 22/07/2016)

