

工程地质期末复习指导

国家开放大学理工教学部

国家开放大学出版社

工程地质期末复习指导

一、课程的性质与任务

《工程地质》是中央广播电视大学土木工程专业本科(专升本)必修的一门主要专业基础课。

本课程的主要任务是使学生掌握工程地质的基本理论,了解工程地质学的研究内容及研究方法,通过分析运用有关地质资料,正确评价场地的工程特性,为设计、施工提供依据。

二、关于课程考核的有关说明

1. 考核对象

中央广播电视大学开放教育试点土木工程专业(本科)。

2. 考核方式

本课程采用形成性考核与终结性考试(期末考试)相结合的考核方式,满分100分,及格60分。其中期末考试成绩占考核总成绩的80%;形成性考核占考核总成绩的20%。

中央电大统一组织编写形成性考核册。形成性考核册由4次考核作业组成。形成性考核册由辅导老师按完成的质量评分,每次形成性考核以百分计。学员形成性考核完成情况由中央电大和省电大分阶段检查。

期末考试由中央电大统一命题,统一组织考试。

3. 命题依据

本课程命题是依据2001年11月审定通过并下发执行的开放教育试点土木工程专业“工程地质”课程教学大纲和文字教材——陆培毅主编的《工程地质》。

本考核说明是考试命题的基本依据。

4. 考核要求

本课程考试着重考核学生对工程地质的基本概念、基本理论和基本方法的掌握情况。本考核说明内容规定了考核知识点和考核要求,考试按了解、理解和掌握三个层次提出学生应达到的考核标准。

“了解”是最低层次的要求。凡是属于需要了解的知识,要求对

概念有基本了解。

“理解”是较高层次的要求。熟悉结构设计原理的基本理论和设计原则,能对相关问题进行分析判断并得到正确结论。

“掌握”是高层次的要求。凡需要掌握的知识点,要求学员能运用所学的知识,选择合理的方法,得出正确的结论。

5. 命题原则

(1) 命题范围:在本课程教学大纲、《工程地质》教材和考核说明所规定的内容和要求范围内命题,不得任意扩大和缩小考题范围。

(2) 试题的组成与覆盖面:命题应基本覆盖教材内容,同时要突出重点。试题的题量和难易程度要适当,其难易度分为容易、中等和较难三个层次,它们的组成比例约为 30:50:20。

(3) 试题中各种能力层次的题量比例为:了解 $\leq 10\%$,理解 20%~30%,掌握 60%~70%。

6. 期末考试试题类型和结构

试题类型可分为判断题、选择题、问答题、论述题,组成比例约为 20:30:40:10。

7. 考试时限:期末考试采取笔试的形式,时间为 90 分钟。

8. 其它说明:学员参加考试应使用钢笔或签字笔。

三、课程考核的内容、要求和试题举例

第 1 章 绪论

考核知识点

1. 工程地质学的研究内容
2. 工程地质学的研究方法

考核要求

1. 了解工程地质学的研究内容。
2. 了解工程地质学的研究方法。

选择题举例

1. 下列不属于工程地质条件的是()。
A. 岩土的工程特性 B. 地质作用
C. 基础形式 D. 水文地质条件

2. 概括地讲,工程地质所研究的两方面问题主要体现在()。
- A. 区域稳定和地基稳定 B. 区域稳定和基础稳定
C. 基础稳定和结构稳定 D. 地基稳定和基础稳定
3. 相比较来讲,下列各学科与工程地质学联系不大的是()。
- A. 土力学 B. 岩土工程
C. 水力学 D. 材料力学
4. 下列关于工程地质学及其研究内容说法有误的一项是()。
- A. 工程地质学是研究人类工程活动与地质环境相互作用的一门学科
B. 如何按地质规律办事,有效地改造地质环境,是工程地质学长期面临的任务
C. 工程地质就是专门研究岩石工程性质的学科
D. 工程地质学是一门理论性与实践性都很强的学科

判断题举例

1. 工程地质学是研究人类工程活动与地质环境相互作用的一门学科,是地质学的一个分支。 ()
2. 工程地质学的研究对象是复杂的地质体。 ()
3. 地质环境对工程活动的制约是多方面的,它可以影响工程建筑工程的造价和安全生产,也可影响工程建筑的稳定和正常使用。()
4. 对工程建筑物的设计运用的要求来说,工程地质问题仅有定性的论证是不够的,还必须进行定量预测和评价。 ()
5. 工程地质条件是指与工程建设有关的地质条件的总和。()
6. 根据地质作用的动力来源,地质作用分为外力作用和内力作用两类。 ()

简答题举例

1. 工程地质学及其研究内容?

答: 研究工程活动与地质环境相互作用的学科称为工程地质学。工程地质学探讨工程地质勘察的手段及方法,调查研究岩土体的工程地质性质、地质构造、地貌等工程地质条件及其发展变化规律,分析与工程有关的工程地质问题,并提出相应的处理方法及防治措施。为工程的选址、规划、设计、施工提供可靠的依据。

2. 什么是工程地质条件?

答:工程地质条件是指与工程建设有关的地质环境称为工程地质条件。它包括土和岩石的工程性质、地质构造、地貌、水文地质、地质作用、自然地质现象和天然建筑材料等几个方面。不能将上述诸点中的某一方面理解为工程地质条件,而必须是它们的总和。

第2章 岩石及其工程地质性质

考核知识点

1. 内外力地质作用的类型
2. 矿物的主要物理性质
3. 三大类岩石的矿物组成、结构、构造
4. 岩石工程地质性质及其影响因素

考核要求

1. 理解内外力地质作用。
2. 掌握常见造岩矿物的主要物理性质。
3. 掌握并区分三大类岩石的主要矿物组成、结构、构造及典型岩面的鉴别特征。
4. 掌握岩石工程地质性质的影响因素和分析方法。
5. 掌握岩石的工程分类方法。

选择题举例

1. 陆地的总面积大约占地球表面面积的()。
A. 29.2% B. 40.1% C. 71.8% D. 59.9%
2. 地球以地表为界分为外圈和内圈,以下各项属于外圈的是()。
A. 大气圈 B. 地壳 C. 地幔 D. 地核
3. 地球以地表为界分为外圈和内圈,以下各项属于内圈的是()。
A. 大气圈 B. 水圈 C. 地幔 D. 生物圈
4. 海洋的总面积大约占地球表面面积的()。
A. 70% B. 60% C. 80% D. 90%
5. 地球的内部圈层构造包括地壳、地幔、地核三部分,其中最外的是

圈层是()。

- A. 地壳 B. 地核 C. 地幔 D. 不能确定

6. 地球的内部圈层构造包括地壳、地幔、地核三部分,其中最里面的圈层是()。

- A. 地壳 B. 地核 C. 地幔 D. 不能确定

7. 地球的内部圈层构造包括地壳、地幔、地核三部分,其中处于中间的圈层是()。

- A. 地壳 B. 地核 C. 地幔 D. 不能确定

8. 地球的内部圈层构造包括地壳、地幔、地核三部分,其中厚度最小的圈层是()。

- A. 地壳 B. 地核 C. 地幔 D. 不能确定

9. 下列各地质作用属于内力作用的是()。

- A. 风化作用 B. 变质作用
C. 成岩作用 D. 沉积作用

10. 下列各项地质作用属于外力作用的是()。

- A. 地壳运动 B. 变质作用
C. 岩浆作用 D. 沉积作用

11. 岩石按生成原因可以分为()。

- A. 岩浆岩、石灰岩、变质岩 B. 岩浆岩、沉积岩、变质岩
C. 沉积岩、石灰岩、变质岩 D. 岩浆岩、石灰岩、沉积岩

12. 矿物抵抗刻划、研磨的能力称为()。

- A. 硬度 B. 强度 C. 刚度 D. 韧性

13. 由岩浆凝固固结而形成的岩石是()。

- A. 沉积岩 B. 变质岩 C. 石灰岩 D. 岩浆岩

14. 岩浆岩构造不包括()。

- A. 层面构造 B. 流纹构造
C. 杏仁构造 D. 气孔构造

15. 碎屑物质被胶结物胶结以后所形成的结构称为()。

- A. 碎屑结构 B. 斑状结构
C. 沉积结构 D. 碎裂结构

16. 沉积岩特有的构造形式是()。

- A. 流纹构造 B. 层理构造

C. 片理构造

D. 块状构造

17. 岩石在饱水状态下的极限抗压强度与岩石在干燥状态下的极限抗压强度的比值称为岩石的()。

A. 饱水系数

B. 渗透系数

C. 吸水系数

D. 软化系数

18. 压应力等于零时,岩石抵抗剪断强度称为岩石的()。

A. 抗剪断强度

B. 抗拉强度

C. 抗切强度

D. 抗剪强度

19. 在垂直压力作用下,岩石抵抗剪切破坏的最大能力称为岩石的()。

A. 抗剪断强度

B. 抗切强度

C. 抗拉强度

D. 抗剪强度

20. 在真空条件下,岩石吸入水的重量与干燥岩石重量之比称为岩石的()。

A. 空隙率

B. 吸水率

C. 饱水系数

D. 饱水率

21. 岩石在常压下吸入水的重量与干燥岩石重量之比,称为岩石的()。

A. 吸水率

B. 吸水系数

C. 饱水系数

D. 饱水率

22. 可以用来表示岩石抗冻性能指标的是()。

A. 强度损失率

B. 孔隙率

C. 饱水系数

D. 饱水率

23. 岩石在水的作用下,强度降低的性质是指()。

A. 岩石的透水性

B. 岩石的吸水性

C. 岩石的软化性

D. 岩石的抗冻性

24. 岩石在轴向压力作用下,除产生纵向压缩外,还会产生横向膨胀,这种横向应变与纵向应变的比值称为()。

A. 泊松比

B. 抗拉强度

C. 变形模量

D. 弹性应变

25. 沿岩石已有的破裂面剪切滑动时的最大剪应力称为()。

A. 抗剪强度

B. 抗切强度

- 较硬岩、较软岩和软岩四大类。 ()
9. 地壳物质沿地球半径方向作上升和下降的运动称为水平运动。 ()
10. 水平运动是指地壳物质沿地球半径方向作上升和下降的运动,是地壳演变过程中,表现得比较缓和的一种运动形式。 ()
11. 岩浆作用是指因构造运动等引起地壳发生的快速颤动。 ()
12. 地壳中造岩矿物的主要成分是硫酸盐。 ()
13. 在改造地壳的过程中,外力地质作用的结果使得地壳表面趋于平缓。 ()
14. 矿物抵抗外力刻划、研磨的能力即矿物的硬度。 ()
15. 矿物受外力打击后,按一定方向裂开成光滑平面的性质即矿物的解理。 ()
16. 大理岩属于沉积岩。 ()
17. 岩石与水相互作用时强度降低的性质即岩石的抗冻性。 ()
18. 岩石的抗拉强度是指双向拉伸时抵抗拉断破坏的能力。 ()
19. 斑状结构为变质岩所特有的结构。 ()
20. 由外力作用导致岩石成分、结构、构造变化的作用称为变质作用。 ()
21. 在一定的法向荷载下,岩石沿已有的破裂面剪切滑动时的最大剪应力称为岩石的抗剪断强度。 ()
22. 泥灰岩属于变质岩。 ()
23. 岩石允许水通过的能力称为岩石的透水性。 ()
24. 矿物是具有一定化学成分和物理性质的元素单质和化合物。 ()
25. 玄武岩是岩浆岩。 ()
26. 岩石的抗切强度是沿已有的破裂面剪切滑动时的最大剪力。 ()
27. 矿物受外力打击后,能够裂开成光滑平面的性质即矿物的硬度。 ()
28. 绿泥石只存在于变质岩中。 ()
29. 红柱石是变质岩特有的矿物成分。 ()
30. 所有的岩浆岩中都含有石英矿物。 ()

31. 岩石是由一种或多种矿物组成的集合体。 ()
32. 按地质成因岩石可划分为岩浆岩、沉积岩、片麻岩三大类。 ()
33. 碎屑结构是岩浆岩特有的结构类型。 ()
34. 岩石的抗冻性可用岩石的强度损失率或岩石的重量损失率来表征。 ()
35. 根据 SiO_2 含量不同,岩浆岩可划分为超基性岩、基性岩、酸性岩三大类。 ()
36. 岩石的软化性可用重量损失率表征。 ()
37. 层理构造是沉积岩特有的构造类型。 ()
38. 粘土矿物是沉积岩所特有的矿物成分。 ()
39. 因构造运动等引起地壳发生快速颤动的地质作用称为变质作用。 ()
40. 力学性质是岩石的基本工程性质,主要包括重度和空隙性。 ()

简答题举例

1. 什么是地质作用? 内、外地质作用是怎样改造地球的?

答:在自然界中所发生的一切可以改变地球的物质组成、构造和地表形态的作用称为地质作用。

地球内力地质作用:由地球内部能(地球旋转能、重力能、放射性元素蜕变的热能等)所引起的地质作用,它主要通过地壳运动、地震作用、岩浆作用、变质作用来改造地球的;

外动力地质作用:由地球范围以外的能源,如太阳的辐射能、日月的引力能等为主要能源在地表或地表附近进行的地质作用,它主要通过风化作用、剥蚀作用、搬运作用、沉积作用、成岩作用来改造地球的。

2. 岩石坚硬程度分类的依据是什么? 岩石坚硬程度类型有哪些?

答:岩石坚硬程度分类的依据是岩石饱和单轴抗压强度。岩石的坚硬程度类型主要有坚硬岩、较硬岩、较软岩、软岩、极软岩五类。

3. 什么是变质岩?变质岩有哪些主要矿物、结构和构造?常见变质岩的鉴别特征是什么?

答:变质岩是由地壳中已形成的岩石(岩浆岩、沉积岩、变质岩)经地球内力作用,发生矿物成分、结构构造变化形成的岩石。变质岩的矿

物一部分是岩浆岩或沉积岩共有的,如石英、长石、云母等;另一部是变质岩特有的,如红柱石,刚玉等。变质岩的主要结构有变余结构、变晶结构、碎裂结构等。变质岩的构造主要有变余构造、变成构造两种。变质岩的鉴别特征首先是变质作用:区域变质、接触变质、动力变质,然后鉴别依据主要是构造、结构和矿物成分。

4. 岩石的工程地质性质有哪些?表征岩石工程地质性质的指标有哪些?

答:岩石的工程地质性质主要包括物理性质、水理性质和力学性质三个主要方面。

表征岩石工程地质性质的指标主要有岩石的物理性质(重度、空隙性)、岩石的水理性质(吸水性、透水性、溶解性、软化性、抗冻性)、岩石的力学性质(坚硬程度、变形、强度)。

论述题举例

1. 分析影响岩石工程地质性质的因素。

答:影响岩石工程地质性质的因素是多方面的,但归纳起来主要有两方面:一是岩石的地质特征,如岩石的矿物成分、结构、构造及成因等;另一个是岩石形成后所受外部因素的影响,如水的的作用及风化作用等。

矿物成分:矿物成分对岩石的岩石强度有直接的影响,从工程要求看大多数岩石的强度相对来说都比较高;从工程性质进行分析和评价时,应该注意那些可能降低岩石强度的因素。

结构:胶结结构和结晶结构,它对工程地质性质的影响主要体现在强度和稳定性方面。一般来说结晶结构比胶结结构的岩石更稳定,强度更大。

构造:构造对工程地质性质的影响主要是由于矿物成分分布不均匀及各种地质界面所决定的。

水:水能削弱矿物颗粒之间的联结,使岩石强度受到影响。但在一定程度上对岩石强度的影响是可逆的。

风:风能促使岩石的结构、构造和整体性遭到破坏,孔隙度增大,容重减小,吸水和透水性显著增高,强度和稳定性大为降低。伴随化学作用,可以从根本上改变岩石的性质。

2. 如何确定沉积岩的相对地质年代?

2. 下列不属于地层年代单位的是()。
- A. 宇 B. 统 C. 界 D. 代
3. 沉积岩与岩浆岩之间的接触关系可能是()。
- A. 沉积接触 B. 整合接触
C. 角度不整合接触 D. 平行不整合接触
4. 沉积岩之间的接触关系主要有()。
- A. 沉积接触、平行不整合接触、角度不整合接触
B. 侵入接触、平行不整合接触、角度不整合接触
C. 风化接触、平行不整合接触、角度不整合接触
D. 整合接触、平行不整合接触、角度不整合接触
5. 沉积岩的不整合接触面上常常形成底砾岩,与底砾岩岩性一致的岩层形成时间()。
- A. 较早
B. 较晚
C. 无法确定
D. 沉积岩未经构造变动影响时,较晚
6. 沉积岩与岩浆岩之间的接触关系有()。
- A. 平行不整合接触和侵入接触
B. 整合接触和侵入接触
C. 角度不整合接触和平行不整合接触
D. 沉积接触和侵入接触
7. 下列有关平行不整合接触正确的一项是()。
- A. 不整合面上,下两套岩层产状不一致
B. 与不整合面上的底砾岩岩性一致的岩层形成时间相对较早
C. 与不整合面上的底砾岩岩性一致的岩层形成时间较晚
D. 根据底砾岩无法判断上、下岩层的相对新老关系
8. 下列有关角度不整合接触不正确的一项是()。
- A. 根据不整合面上的底砾岩可以判定上、下岩层的相对新老关系
B. 上、下两套岩层的产状不一致
C. 上、下两套岩层之间无沉积间断
D. 与不整合面产状一致的岩层形成时间较晚

9. 下列有关侵入接触的叙述正确的一项是()。
- A. 侵入接触是岩浆岩体与岩浆岩体之间的一种接触关系
 - B. 沉积岩形成时间较晚, 岩浆岩形成时间较早
 - C. 侵入接触是沉积岩与变质岩之间的一种接触关系
 - D. 侵入接触是沉积岩与岩浆岩之间的一种接触关系
10. 下列有关岩层倾向说法正确的一项是()。
- A. 岩层倾向与岩层走向无关
 - B. 岩层的倾向有两个数值, 且两数值相差 180°
 - C. 岩层的倾向可由走向线的方位角表示
 - D. 岩层的倾向只有一个数值
11. 下列有关岩层走向的叙述不正确的一项是()。
- A. 岩层的走向有两个数值, 且两数值相差 180°
 - B. 岩层的走向只有一个数值
 - C. 岩层的走向可由走向线的方位角表示
 - D. 岩层走向方位角与倾向方位角相差 90°
12. 岩层走向与坡面走向一致, 岩层倾向与坡面倾向相反时, 岩层分界线与地形等高线的关系是()。
- A. 平行
 - B. 弯曲方向相反
 - C. 弯曲方向一致, 但岩层界线的弯曲度大于地形等高线的弯曲度
 - D. 弯曲方向一致, 但岩层界线的弯曲度小于地形等高线的弯曲度
13. 水平岩层的岩层分界线与地形等高线的关系是()。
- A. 平行
 - B. 弯曲方向相反
 - C. 弯曲方向一致, 但岩层界线的弯曲度大于地形等高线的弯曲度
 - D. 弯曲方向一致, 但岩层界线的弯曲度小于地形等高线的弯曲度
14. 未经构造变动影响的沉积岩, 其原始产状应当是()。
- A. 倾斜的
 - B. 垂直的
 - C. 水平的
 - D. 无法确定

15. 可以确定岩层在空间位置的因素是()。
- A. 地壳运动 B. 地形地貌
C. 走向和倾斜 D. 走向、倾向、倾角

16. 背斜表现为()。
- A. 核部为新地层,两翼对称出现老地层
B. 核部为老地层,两翼对称出现新地层
C. 向下的弯曲
D. 与弯曲方向无关

17. 逆断层即()。
- A. 上盘相对上升,下盘相对下降的断层
B. 上盘相对下降,下盘相对上升的断层
C. 上盘水平左移,下盘水平右移的断层
D. 上盘水平右移,下盘水平左移的断层

18. 一幅完整的地质图应包括()。
- A. 钻孔分布图、平面图和柱状图
B. 钻孔分布图、剖面图和柱状图
C. 钻孔分布图、平面图和剖面图
D. 平面图、剖面图和柱状图

19. 组成地壳的岩层,受构造应力的强烈作用,使岩层形成一系列波状弯曲而未失去其连续性的构造,称为()。

- A. 褶皱 B. 向斜 C. 断层 D. 节理
20. 褶皱要素中,组成褶皱中心部分的岩石是()。
- A. 核 B. 翼 C. 转折端 D. 枢纽

21. 下列关于褶皱的叙述不正确的一项是()。
- A. 褶皱构造使同一岩层产生明显的错动
B. 褶皱核部为老地层,翼部为新地层
C. 褶皱的基本类型有背斜和向斜
D. 褶皱使岩层产生了一系列波状弯曲

22. 下列有关褶皱的叙述不正确的一项是()。
- A. 褶皱构造中岩层的连续性未受到破坏
B. 褶皱是岩层产生的一系列波状弯曲
C. 褶皱核部为新地层,翼部为老地层

D. 褶皱的基本类型有背斜和向斜

23. 下列关于枢纽的叙述不正确的一项是()。

A. 组成褶岩层,同一层面最大弯曲点的连线即枢纽

B. 枢纽可能是直线

C. 枢纽可能是曲线

D. 枢纽肯定不是折线

24. 未经构造变动影响的沉积岩,其上下两套岩层的相对新老关系为()。

A. 无法确定

B. 上老下新

C. 上新下老

D. 同一时代

25. 上盘相对上升,下盘相对下降且断层面倾角较陡的断层为()。

A. 正断层

B. 平推断层

C. 逆断层

D. 阶梯断层

26. 上盘相对下降,下盘相对上升的断层为()。

A. 正断层

B. 平推断层

C. 逆断层

D. 阶梯断层

27. 断层面与地面的交线称为()。

A. 断层线

B. 地平线

C. 层交线

D. 构造线

28. 下列可以作为判别活断层证据的一项是()。

A. 地层的重复、缺失

B. 地面疏松土层出现大面积有规律分布的地裂缝

C. 断层三角面

D. 呈条带状分布的泉

29. 下列不能作为判断断层的标志的一项是()。

A. 擦痕和阶步

B. 牵引构造

C. 地层的重复和缺失

D. 底砾岩

30. 下列不是判别活断层的确凿证据的一项是()。

A. 错断全新世以来的最新地层

B. 地面疏松土层出现大面积有规律分布的地裂缝

C. 古老地层与全新世以后最新地层是断层接触

- D. 地层的重复或缺失
31. 下列有关节理的叙述不正确的是()。
- A. 内、外力地质作用均可使岩层产生节理
B. 由张应力形成的节理即张节理
C. 由剪应力形成的节理即剪节理
D. 断裂后两侧岩块具显著位移的断裂构造即节理
32. 下列有关节理的叙述不正确的是()。
- A. 断裂后两侧岩块具显著位移的断裂构造即节理
B. 由张应力形成的节理即张节理
C. 由剪应力形成的节理即剪节理
D. 内、外力地质作用均可使岩层产生节理
33. 节理按形成时的力学性质可以分为()。
- A. 张节理和剪节理 B. 张节理和顺层节理
C. 走向节理和顺层节理 D. 侧向节理和剪节理
34. 一幅完整的地质图包括()。
- A. 钻孔分布图、地质平面图、地质剖面图
B. 地质柱状图、地质平面图、地质剖面图
C. 踏勘路线图、地质平面图、地质剖面图
D. 测点分布图、踏勘路线图、地质平面图
35. 地质图上符号“
”代表的意思是()。
- A. 向斜 B. 背斜 C. 断层 D. 节理
36. 地质图上符号“
”代表的意思是()。
- A. 褶皱 B. 正断层 C. 平移断层 D. 逆断层

判断题举例

1. 与不整合接触面上的底砾岩岩性一致的岩层形成时间相对较早。 ()
2. 与不整合接触面上的底砾岩岩性一致的岩层形成时间相对较晚。 ()
3. 断层既可以造成地层的重复又可以造成地层的缺失。 ()
4. 与角度不整合接触面产状一致的岩层,形成时间相对较早。 ()

5. 组成褶皱的岩层,同一层面最大弯曲点的连线即枢纽。()
6. 岩层在空间的水平延伸方向称为岩层的走向。()
7. 岩层发生断裂后,两侧岩块无有明显位移的构造称为节理。()
8. 断层只能造成地层的缺失,不能造成地层的重复。()
9. 褶皱的枢纽可以是直线,也可以是曲线。()
10. 某套地层在地表呈现出有规律的重复,则由该套地层组成的构造是断层构造。()
11. 某沉积岩层的走向一定、倾向一定、倾角一定,则该岩层的空间位置一定。()
12. 利用断盘上的牵引构造可判断断层类型。()
13. 岩浆岩与沉积岩之间的接触关系为侵入接触,则岩浆岩形成时间早于沉积岩。()
14. 某一褶曲,核部为老地层,翼部为新地层且对称分布则该褶曲为向斜褶曲。()
15. 放在地质图右侧的地层图例,应严格按照自上而下,由新到老的顺序排列。()
16. 地质图是反映一个地区各种地质条件的图件。()
17. 地质图的地层图例,如果放在图的下方,应按照自左至右,由新到老的顺序排列。()
18. 地质图例中从新地层到老地层,严格要求自上而下或自左到右顺序排列。()
19. 一幅完整的地质图应包括平面图、剖面图和柱状图。()
20. 岩层发生断裂后,两侧岩块具有明显位移的构造称为节理。()
21. 岩层在空间的水平延伸方向即倾向。()
22. 未经构造变动影响的沉积岩,其原始产状应当是水平的或近似水平的。()
23. 岩层产状三要素包括走向、倾向及倾角。()

简答题举例

1. 在野外如何识别褶皱?

答:在野外识别褶皱主要是采用穿越的方法和追索的方法进行观察。

穿越的方法就是沿着选定的调查路线，垂直岩层走向进行观察。用穿越的方法，便于了解岩层的产状、层序及其新老关系。

追索法就是沿平行岩层走向进行观察的方法。沿平行岩层走向进行追索观察，便于查明褶曲延伸的方向及其构造变化的情况。

2. 地质平面图、剖面图及柱状图各自反映了哪些内容？

答：一幅完整的地质图应包括平面图、剖面图和柱状图。平面图是反映地表地质条件的图。是最基本的图件。地质剖面图是配合平面图，反映一些重要部位的地质条件，它对地层层序和地质构造现象的反映比平面图更清晰、更直观。柱状图是综合反映一个地区各地质年代的地层特征、厚度和接触关系的图件。

3. 断层的类型及组合形式有哪些？

答：根据两盘相对移动的特点，断层的基本类型有上盘相对下降，下盘相对上升的正断层；上盘相对上升，下盘相对下降的逆断层；两盘沿断层走向相对水平移动的平移断层。断层的组合类型有阶梯状断层、地堑和地垒、叠瓦状断层等多种形式。

4. 在野外如何测定岩层的产状？

答：岩层产状的野外测定主要是用地质罗盘在岩层面上直接测量。

测量走向时，使罗盘在长边紧贴层面，将罗盘放平，水准泡居中，读指北针或指南针所示的方位角，就是岩层的走向。测量倾向时，将罗盘的短边紧贴层面，水准泡居中，读指北针所示的方位角，就是岩石的倾向。测量倾角时，需将罗盘横着竖起来，使长边与岩层的走向垂直，紧贴层面，等倾斜器上的水准泡居中后，读悬锤所示的角度，就是岩层的倾角。

论述题举例

1. 分析节理对工程建筑的影响？

答：岩体中的裂隙，在工程上除了有利于开挖外，对岩体的强度和稳定性均有不利的影响。

岩体中存在裂隙，破坏了岩体的整体性，促进岩体风化速度，增强岩体的透水性，因而使岩体的强度和稳定性降低。当裂隙主要发育方向与路线走向平行，倾向与边坡一致时，不论岩体的产状如何，路堑边坡都容易发生崩塌等不稳定现象。在路基施工中，如果岩体存在裂隙，还会影响爆破作业的效果。所以，当裂隙有可能成为影响工程设计的

重要因素时,应当对裂隙进行深入的调查研究,详细论证裂隙对岩体工程建筑条件的影响,采取相应措施,以保证建筑物的稳定和正常使用。

2. 分析褶皱区如何布置工程建筑。

答:(1)褶皱核部岩层由于受水平挤压作用,产生许多裂隙,直接影响到岩体的完整性和强度,在石灰岩地区还往往使岩溶较为发育。所以在核部布置各种建筑工程,如厂房、路桥、坝址、隧道等,必须注意岩层的坍塌、漏水及涌水问题。

(2)在褶皱翼部布置建筑工程时,如果开挖边坡的走向近于平行岩层走向,且边坡倾向于岩层倾向一致,边坡坡角大于岩层倾角,则容易造成顺层滑动现象。

(3)对于隧道等深埋地下的工程,一般应布置在褶皱翼部。因为隧道通过均一岩层有利稳定,而背斜顶部岩层受张力作用可能塌落,向斜核部则是储水较丰富的地段。

3. 分析断层地区的地质特点对工程建筑的影响。

答:由于断裂构造的存在,破坏了岩体的完整性,加速了风化作用、地下水的活动及岩溶发育,从而在以下几个方面对工程建筑产生了影响。

(1)断层降低地基岩石的强度和稳定性。断层破碎带力学强度低、压缩性大,建于其上的建筑物地基可产生较大沉陷,并易造成建筑物的开裂或倾斜。断裂面对岩质边坡、坝基及桥基稳定有重要影响。

(2)由于跨越断裂构造带的建筑物的断裂带及其两侧上、下盘的岩性可能不同,易产生不均匀沉降。

(3)隧道工程通过断裂破碎岩石易产生坍塌。

(4)断裂带在新的地壳运动影响下,可能发生新的移动,从而影响建筑物的稳定。

第4章 第四纪沉积层的形成及其工程地质特征

考核知识点

1. 风化作用的类型及原因,岩石风化后的产物,残积土的工程特性

2. 地表流水地质作用及坡积土、洪积土、冲积土的形成

3. 海洋区域的划分,海洋地质作用及海相沉积物

4. 湖泊的地质作用及湖泊沉积物

5. 风的地质作用及风积土

考核要求

1. 理解风化作用的类型及其产物。

2. 理解地表流水的地质作用及坡积土、洪积土、冲积土的工程地质特征。

3. 了解海洋的地质作用,湖泊地质作用,风的地质作用和沉积物。

选择题举例

1. 下列关于风化作用的叙述正确的一项是()。

- A. 风化作用属于内力地质作用
- B. 风化作用均会导致岩石成分的变化
- C. 风化作用随距地表深度的加大而减弱
- D. 温差风化属于化学风化作用

2. 风的剥蚀作用包括()。

- A. 吹扬作用和磨蚀作用
- B. 吹扬作用和冲蚀作用
- C. 溶蚀作用和磨蚀作用
- D. 溶蚀作用和冲蚀作用

3. 岩石的风化可以分为()。

- A. 物理风化、化学风化、生物风化
- B. 物理风化、生物风化、水理风化
- C. 化学风化、水理风化、生物风化
- D. 物理风化、化学风化、水理风化

4. 岩石受温度变化或机械破碎成各种大小的碎屑的风化作用,称为()。

- A. 物理风化
- B. 生物风化
- C. 水理风化
- D. 化学风化

5. 岩石在水和各种溶液的作用下所引起破坏的风化作用称为()。

- A. 物理风化
- B. 生物风化
- C. 水理风化
- D. 化学风化

6. 岩石在生物活动作用下引起破坏的风化作用称为()。

- A. 物理风化
- B. 生物风化
- C. 水理风化
- D. 化学风化

7. 随着距地表深度的不断加大,风化作用的程度()。
- A. 越来越弱 B. 越来越强
C. 不发生变化 D. 无法判断
8. 形成冲积土的地质作用是()。
- A. 雨、雪水的地质作用 B. 洪流的地质作用
C. 河流的地质作用 D. 风化作用
9. 形成淤泥质土的地质作用是()。
- A. 河流的地质作用 B. 湖泊的地质作用
C. 洪流地质作用 D. 风化作用
10. 形成残积土的地质作用是()。
- A. 河流的地质作用 B. 湖泊的地质作用
C. 洪流地质作用 D. 风化作用
11. 形成坡积土的地质作用是()。
- A. 风化作用 B. 雨、雪水的地质作用
C. 洪流的地质作用 D. 河流的地质作用
12. 化学沉积物常形成于()。
- A. 次深海带 B. 深海带
C. 浅海带 D. 海岸带

判断题举例

1. 冲积土是由河流的地质作用形成的。 ()
2. 风化作用在岩石中形成的节理面属于构造结构面。 ()
3. 化学风化是指岩石受温度变化或机械破坏破碎成各种大小的碎屑的作用。 ()
4. 残积土是未经搬运的,由风化作用形成的碎屑物质。 ()
5. 泥炭是由湖泊地质作用形成的堆积物。 ()
6. 岩石的风化使岩石的成分发生了变化。 ()
7. 淤泥土可以由湖泊或沼泽地质作用形成。 ()
8. 坡积土的特征是:物质大小混杂,分选性差,颗粒多带有棱角。 ()
9. 残积土是由河流的地质作用形成的。 ()
10. 根据地面残积土的成分不可以推测出下卧基岩的种类。 ()
11. 坡积土的矿物成分主要取决于下卧基岩的矿物成分。 ()

简答题举例

1. 简述残积土的成因及特征。

答:岩石风化后产生的碎屑物质,被风和大气降水带走一部分,其余都残留在原地,残留在原地的碎屑物称为残积土。残积土主要分布在岩石暴露于地表而受到强烈风化作用的山区、丘陵及剥蚀平原。残积土从上到下沿地表向深处颗粒由细变粗。一般不具层理,碎块呈棱角状,土质不均,具有较大孔隙,厚度在山坡顶部较薄,低洼处较厚。残积土成分与母岩成分及所受风化作用的类型密切相关。由于山区原始地形变化较大和岩石风化程度不一,残积土厚度变化很大。

2. 坡积土的稳定性是否能以其表面坡度来判断?为什么?

答:不能。因为坡积土的稳定性与基岩表面的坡度有关,基岩表面的坡度越大,坡积土的稳定性就越差。坡积土的表面坡度仅与生成的时间有关。时间越长,搬运、沉积在山坡下部的坡积土越厚,表面倾斜度越小。

3. 什么是冲积土? 河流地质作用的表现形式有哪些?

答:冲积土是在河流的地质作用下将两岸基岩及其上部覆盖的坡积物、洪积物剥蚀后搬运、沉积在河流坡降平缓地带形成的沉积物。河流地质作用的表现形式主要有:侵蚀作用、搬运作用、沉积作用。

第 5 章 地下水

考核知识点

1. 地下水的基本概念,包括定义和类型
2. 岩土空隙性与地下水的关系
3. 岩土的水理性质
4. 地下水的主要物理特性
5. 地下水的主要化学特性
6. 潜水和承压水的特点和工程意义
7. 地下水的运动规律
8. 土的渗透变形与渗透破坏

考核要求

1. 了解岩土的空隙性。掌握岩土的水理性质。
2. 掌握地下水按埋藏条件和贮存介质两方面进行分类及不同类型地下水的工程意义。

3. 掌握地下水的基本运动规律。了解岩土渗透系数及其现场测定方法。

4. 了解地下水的物理和化学特性,掌握地下水的腐蚀性。

5. 了解地下水带来的不良工程问题。

选择题举例

1. 积存并运动于岩土空隙中的水是()。

- A. 地下水 B. 河水 C. 湖水 D. 井水

2. 地下水按埋藏条件分类可分为()。

- A. 孔隙水、裂隙水、岩溶水
B. 裂隙水、包气带水、岩溶水
C. 潜水、孔隙水、包气带水
D. 包气带水、潜水、承压水

3. 地下水按赋存条件的分类可分为()。

- A. 孔隙水、裂隙水、岩溶水
B. 裂隙水、包气带水、岩溶水
C. 潜水、孔隙水、包气带水
D. 包气带水、潜水、承压水

4. 埋藏在地表以下,第一个稳定隔水层以上具有自由水面的重力水称为()。

- A. 孔隙水 B. 潜水 C. 承压水 D. 包气带水

5. 在潜水流向上,相邻两等水位线的高程与水平距离之比称为该距离段内潜水的()。

- A. 水力梯度 B. 埋藏深度
C. 含水层厚度 D. 潜水水压

6. 充满于两个隔水层之间的含水层中具有静水压力的地下水是()。

- A. 孔隙水 B. 潜水 C. 承压水 D. 包气带水

7. 泉的种类很多,其中由含水层被河流侵蚀切割形成的泉是()。

- A. 侵蚀泉 B. 接触泉 C. 断层泉 D. 溢出泉

8. 当承压含水层被断层切割,沿断层带可形成的泉是()。

- A. 侵蚀泉 B. 接触泉 C. 断层泉 D. 溢出泉

9. 地下水引起渗透破坏的两种主要形式是()。
- A. 流土和潜蚀 B. 风化和潜蚀
C. 流土和冲刷 D. 潜蚀和冲刷
10. 地下水渗透破坏形式的潜蚀破坏其实就是()。
- A. 流土 B. 风化 C. 管涌 D. 流沙
11. 地下水渗透破坏形式的流土破坏又可称为()。
- A. 冲刷 B. 风化 C. 管涌 D. 流沙
12. 承压水的水头压力冲破基坑坑底板这种工程地质现象称为()。
- A. 冲刷 B. 风化 C. 管涌 D. 基坑突涌
13. 地下水对建筑结构材料腐蚀的种类分为()。
- A. 结晶腐蚀、分解腐蚀、复合腐蚀
B. 结晶腐蚀、分解腐蚀、冰冻腐蚀
C. 分解腐蚀、冰冻腐蚀、复合腐蚀
D. 结晶腐蚀、冰冻腐蚀、复合腐蚀

判断题举例

1. 利用潜水的等水位线图可以确定潜水的流向,但不能确定潜水的水力梯度。 ()
2. 常水头试验常用于测定粘性土的渗透系数。 ()
3. 承压水的承压水位与埋藏深度一致。 ()
4. 完整井是指穿透整个含水层并从井壁上进水的井。 ()
5. 埋藏在地表以下,第一个完整隔水层之上具有自由水表面的重力水即潜水。 ()
6. 地下水的储藏量决定于岩土的有效空隙而不是总空隙。 ()
7. 地下水渗流导致的土体潜蚀破坏与流土破坏的机理是不同的。 ()
8. 承压水内部有压力而潜水内部无压力。 ()
9. 承压水面与承压水的埋藏深度一致,但与地形高低也不吻合。 ()
10. 地下水位的降低可使降水周围的地面上升。 ()
11. 埋藏在地表以下,第一个完整隔水层之上具有自由水表面的重力水即包气带水。 ()

简答题举例

1. 何谓潜水等水位图,其作用是什么?

答:将研究区内潜水位相等的各点连线所构成的平面图即潜水等水位图。根据等水位线可以确定以下问题:(1)确定潜水流向。潜水由高水位流向低水位,所以,垂直于等水位线的直线方向,既是潜水的流向。(2)确定潜水的水力梯度。在潜水的流向上,相邻两等水位线的高程与水平距离之比值,即为该距离段内潜水的水力梯度。(3)确定潜水的埋藏深度。任一点的潜水埋藏深度是该点地形等高线的标高与该点等水位线标高之差。(4)确定潜水与地表水的补排关系。

2. 什么是流土和潜蚀?其临界水力梯度的概念是什么?

答:流土(流砂)是渗流将土体的所有颗粒同时浮动、流动或整块移动。潜蚀(管涌)是在一定水力梯度下,渗流产生较大的动水压力削弱土体内部连结,将土体较细颗粒移动、溶蚀或挟走,最后在土体中形成流水管路的潜蚀作用和现象。

天然条件或在工程作用下,地下水的渗透速度或水力梯度达到一定大小时,岩土体才开始表现为整块或颗粒移动,或颗粒成分改变,从而导致岩土体变形与破坏。这个一定大小的渗透速度或水力梯度,分别称为该岩土体的临界水力梯度。

3. 防止土体渗透破坏的措施原则上有哪些?

答:防止土体渗透破坏原则上分为两大类,一是改变渗流的动力条件,使其实际水力梯度减小到允许的程度;二是改善岩土性质,增强其抗渗能力。具体要根据工程地质条件和工程性状来具体处理。

第6章 不良地质条件下的工程地质问题

考核知识点:

1. 活断层的概念、特征及工程地质评价
2. 地震震级烈度,地震效应
3. 结构面类型,岩体结构类型
4. 边坡变形破坏的方式
5. 岩溶产生的条件,岩溶地基的工程地质问题
6. 采空区地表变形特征

考核要求

1. 了解活断层的概念及活断层的工程地质评价。
2. 掌握地震震级、烈度的概念,理解地震效应。
3. 理解不同类型结构面的形成特点,不同类型岩体结构的工程特性。
4. 理解边坡变形、破坏的方式(包括崩塌和滑坡)及特征。
5. 掌握岩溶的形成条件,分析岩溶区出现的工程地质问题。
6. 了解采空区地表变形的特征及预防地表变形的措施。

选择题举例

1. 下列关于地震波的叙述不正确的一项是()。
 - A. 纵波是由震源向外传播的压缩波
 - B. 横波是由震源向外传播的剪切波
 - C. 纵波和横波均为体波
 - D. 横波的传播速度大于纵波
2. 某一地区地面以及地面各种建筑遭受地震影响的强烈程度称为()。
 - A. 地震烈度
 - B. 场地烈度
 - C. 基本烈度
 - D. 设防烈度
3. 根据地表变形值的大小和变形特征,自移动盆地中心到边缘,三个地表变形区不包括()。
 - A. 均匀下沉区
 - B. 弯曲区
 - C. 移动区
 - D. 轻微变形区
4. 下列关于地震波的叙述,正确的一项是()。
 - A. 纵波是由震源向外传播的剪切波
 - B. 面波只在地表传播
 - C. 纵波和横波均为面波
 - D. 横波是由震源向外传播的压缩波
5. 天然地震按成因可划分为()。
 - A. 激发地震、构造地震、火山地震、陷落地震
 - B. 形变地震、构造地震、激发地震、陷落地震
 - C. 强震、构造地震、火山地震、陷落地震
 - D. 海洋地震、构造地震、火山地震、激发地震
6. 某地区今后一定时期内,一般场地条件下所能遭遇到的最大地

震烈度称为()。

- A. 极限烈度
- B. 基本烈度
- C. 场地烈度
- D. 设防烈度

7. 下列关于震级和烈度的说法正确的一项是()。

- A. 每次地震震级只有 1 个,烈度也只有一个
- B. 每次地震震级可有多个,烈度只有一个
- C. 每次地震震级只有 1 个,但烈度可有多个
- D. 每次地震震级可有多个,烈度也可有多个

8. 下列关于震级和烈度的叙述,正确的一项是()。

- A. 震级是地震所释放出来能量大小的反映
- B. 震级是由地面建筑物的破坏程度决定的
- C. 烈度是由地震释放出来的能量大小决定的
- D. 每次地震的烈度只有一个

9. 在今后一定时期内,某一地区一般场地条件下可能遭遇的最大地震烈度是()。

- A. 场地烈度
- B. 基本烈度
- C. 设防烈度
- D. 工程烈度

10. 根据场地条件,调整后的地震烈度称为()。

- A. 基本烈度
- B. 设计烈度
- C. 场地烈度
- D. 工程烈度

11. 变质岩的片理面属于()。

- A. 原生结构面
- B. 构造结构面
- C. 次生结构面
- D. 节理面

12. 风化作用在岩石中形成的结构面属于()。

- A. 原生结构面
- B. 构造结构面
- C. 次生结构面
- D. 构造面

13. 边坡应力重分布所形成的结构面属于()。

- A. 原生结构面
- B. 构造结构面
- C. 次生结构面
- D. 节理面

14. 斜坡的破坏方式有()。

- A. 滑坡和崩塌
- B. 滑坡和蠕动
- C. 松动和崩塌
- D. 弯曲和崩塌

15. 斜坡的变形方式有()。

- A. 蠕动和崩塌
- B. 滑动和崩塌
- C. 蠕动和松动
- D. 弯曲和崩塌

16. 根据地质成因,结构面可分为()。

- A. 层面结构面、原生结构面、构造结构面
- B. 壁理结构面、原生结构面、次生结构面
- C. 断层结构面、原生结构面、次生结构面
- D. 次生结构面、原生结构面、构造结构面

17. 下列各种结构面为原生结构面的是()。

- A. 片理面
- B. 断层面
- C. 节理面
- D. 卸荷裂隙面

18. 按滑动的力学性质,滑坡可分为()。

- A. 顺层滑坡和切层滑坡
- B. 牵引式滑坡和推动式滑坡
- C. 张性滑坡和剪性滑坡
- D. 切层滑坡均质滑坡

19. 与移动盆地的面积无直接关系的一项是()。

- A. 采空区面积
- B. 矿层倾角
- C. 矿层厚度
- D. 采空区顶部岩土体特征

20. 下列不是岩溶发育的必要条件的一项是()。

- A. 可溶性岩石
- B. 岩石为软岩
- C. 水是流动的
- D. 水具有侵蚀性

21. 土洞的形成与下列无关的一项是()。

- A. 土的结构
- B. 土的化学成分
- C. 土的颗粒级配情况
- D. 地下水

22. 地下水位的降低可使降水周围的地面()。

- A. 下降
- B. 上升
- C. 不变
- D. 平移

23. 形成土洞的地质作用是()。

- A. 搬运作用
- B. 生物作用
- C. 潜蚀作用
- D. 地震作用

24. 与移动盆地的面积无直接关系的一项是()。

- A. 采空区面积
- B. 矿层倾角
- C. 采空区顶部岩土体特征
- D. 矿层厚度

25. 采空区地表变形可分为()。

- A. 两种移动,两种变形
- B. 两种移动,三种变形
- C. 一种移动,三种变形
- D. 三种移动,一种变形

26. 下列最易发生岩溶的一组条件是()。

- A. 可溶性岩石,岩体内有相互连通的裂隙,水具有侵蚀性,且水是流动的
- B. 可溶性岩石,丰富的水,岩体内有丰富的裂隙,水是流动的
- C. 沉积岩,水具有侵蚀性,且水是流动的
- D. 可溶性岩石,岩体中有丰富裂隙,水具有侵蚀性,水是封闭的

判断题举例

- 1. 烈度是某次地震地面建筑物遭受破坏程度的反映。 ()
- 2. 土洞是由潜蚀作用形成的。 ()
- 3. 流动的水体是岩溶发育的必要条件之一。 ()
- 4. 渗流将土体中的所有颗粒同时浮动、流动或整体移动的现象称为潜蚀。 ()
- 5. 按滑动的力学性质,滑坡可分为牵引式滑坡和推动式滑坡两种类型。 ()
- 6. 地震波包括体波和面波,面波的传播速度大于体波的传播速度。 ()
- 7. 按结构面的成因,结构面分为原生结构面、构造结构面和次生结构面三大类。 ()
- 8. 被陡倾结构面切割的斜坡前缘的部分岩体,突然脱离母体,翻滚而下的地质现象称为崩塌。 ()
- 9. 根据场地条件,调整后的地震烈度称为场地烈度。 ()
- 10. 风化作用在岩石中形成的节理面属于次生结构面。 ()

简答题举例

1. 在建筑物设计方面如何防止地表变形?

答:布置建筑物总图时,建筑物长轴应垂直于工作面的推进方向;建筑物的平面形状应力求简单,以矩形为宜;基础底部应位于同一标高和岩性均一的地层上,否则应采用沉降缝将基础分开。当基础埋深有变化时,应采用台阶,尽量不采用柱廊和独立柱;加强基础刚度和上部结构强度,在结构薄弱易变形处更应加强。

2. 崩塌及滑坡的形成条件是什么?

答:崩塌形成的条件是斜坡前缘的部分岩体被陡倾结构面分割,并突然脱离母体,翻滚而下,造成岩块互相冲撞、破坏,最后堆积于坡脚而形成岩堆。

滑坡的形成条件主要取决于下滑力与抗滑力的对比关系。斜坡的外形基本上决定了斜坡内部的应力状态,斜坡的岩土性质和结构决定了斜坡各部分抗剪强度的大小。当斜坡内部的剪切力大于岩土的抗剪强度时,斜坡将发生剪切破坏而滑坡。

3. 简述岩溶的发育规律。

答:地下水的运动分布规律决定了岩溶的发育规律,自地表以下大致分四个带。垂直循环带:水流以垂直运动为主,主要发育岩溶漏斗,落水洞等。季节循环带:位于最高和最低潜水之间的地带,水流垂直水平运动交,因此竖向及水平向岩溶形态交。水平循环带:潜水位以下,水流以水平方向运动为主,广泛发育水平溶洞地下河等大型岩溶形态。深部循环带:与地下水系无关,由地层构造决定,岩溶作用微弱。

4. 岩体、结构面、结构体各指什么?

答:(1) 岩体是指包含有各种各样地质界面的各类岩石组合而成的各项异性的复杂地质体。

(2) 结构面是存在于岩体中的各种地质界面,如岩层面、裂隙面、断裂面、不整合面等。

(3) 结构体是受结构面切割而产生的单个块体。

论述题

1. 叙述地震效应及其所包含各要素。

答:在地震作用影响下,地面出现的各种震害和破坏称为地震效应。地震效应包括,地震力效应,地震破裂效应,地震液化效应和地震激发地质灾害效应。

(1) 地震力效应:地震可使建筑物受到一种惯性力的作用,当建筑物无法抵挡这种力的作用时,建筑物将会发生变形、开裂、倒塌。

(2) 地震破裂效应:地震自震源处以地震波的形式传播于周围的岩土层中,引起岩土层的振动,当这种振动作用力超过岩石的强度时,岩石就产生突然破裂和位移,形成断层和地裂隙,引起建筑物变形和破坏。

(3) 地震液化效应:在饱和粉砂土中传播的地震波,使得孔隙水压力不断升高,土中有效应力减少,甚至会使有效应力完全消失,粉砂土形成流体,形成砂土液化,导致地基强度降低。

(4) 地震能激发斜坡岩土体松动、失稳,发生滑坡,崩塌等不良地质现象。

第7章 地下洞室工程问题

考核知识点

1. 地下洞室断面的类型和特点
2. 地下洞室位置选择的主要工程地质因素
3. 洞室围岩的概念及其变形和破坏类型
4. 地下洞室围岩的分类方法
5. 地下洞室围岩的应力重分布的概念
6. 保护地下围岩稳定性的工程措施
7. 新奥法和盾构法的特点

考核要求

1. 了解地下洞室的类型和选址的一般原则。
2. 掌握地下围岩的变形机理和发展规律;理解地下洞室围岩产生破坏的各种类型。理解围岩变形与洞室开挖引起的洞室外围岩土体的初始应力的再分布的关系。
3. 了解地下围岩质量的四种分类方法。
4. 了解地下围岩压力的概念。
5. 了解保护地下围岩稳定性的工程措施和两种地下洞室施工方法。

选择题举例

1. 在地下洞室的围岩分类中,RQD表示()。
A. 岩体质量 B. 岩体质量指标
C. 岩石质量 D. 岩石质量指标
2. 地下洞室最突出的工程地质问题是()。
A. 洞室的支护方式 B. 围岩的稳定
C. 洞口位置的选择 D. 洞室的尺寸大小
3. 地下洞室位置选择主要考虑的因素包括()。
A. 进洞山体、洞口位置、洞轴线位置
B. 出洞山体、洞口位置、洞轴线位置
C. 洞口尺寸、洞口位置、洞口形状
D. 洞口形状、出洞山体、洞轴线位置
4. 洞室开挖过程中,周壁岩石有时会骤然以爆炸形式呈透镜体碎

片或突然弹出或抛出,并发生类似射击的噼啪声响的现象称为()。

- A. 围岩缩径
- B. 岩爆
- C. 岩体滑塌
- D. 岩围塌顶

5. 影响岩体质量优劣的地质因素包括()。

- A. 岩体的完整性、岩石质量、岩石风化程度、岩石软化性
- B. 岩体的完整性、岩石质量、岩石风化程度、岩石吸水性
- C. 岩体的完整性、岩石吸水性、岩石风化程度、岩石软化性
- D. 岩体质量、岩石吸水性、岩石防冻性、岩石软化性

6. 由于围岩变形与破坏而作用于支护或衬砌结构上的压力称为()。

- A. 主动土压力
- B. 被动土压力
- C. 围岩压力
- D. 围岩的外水压力

7. 在地下洞室的围岩分类中,RMQ 表示()。

- A. 岩体质量
- B. 岩体质量指标
- C. 岩石质量
- D. 岩石质量指标

8. 洞室衬砌的主要作用是()。

- A. 承受岩土和水压力
- B. 防止地下水入渗
- C. 装饰洞室
- D. 辅助围岩灌浆

9. 顶围原有的和新生的结构面相互汇合交截构成的分离体在重力作用下与围岩母体脱离,突然塌落而终至形成塌落拱,这种围岩破坏形式属于()。

- A. 顶围悬垂与塌顶
- B. 侧围突出与滑塌
- C. 底围鼓胀与隆破
- D. 围岩缩径及岩爆

判断题举例

1. 作用在洞室衬砌上的外水压力等于外水的全部水柱高度乘以水的重度。()

2. 围岩压力的大小与岩土的物理性质、岩体结构、支护结构有关,与支护时间无关。()

3. 全断面开挖一般适用于围岩稳定、无塌方掉石的地区。()

4. 计算围岩压力的普氏理论的基本假设是将岩体视为松散介质。()

5. RQD 表示钻孔获取的大于 10cm 的岩芯断块总长度与岩心进尺总长度之比。()

6. 洞室围岩的变形与破坏程度,只取决于地下天然应力、重分布应力及附加应力,与岩土体的结构性性质无关。()

7. 地下洞室断面形状的选择,应考虑洞室的用途和服务年限、洞室的围岩性质、岩土体地应力的分布特征、洞室的支护或衬砌方式和材料等因素综合确定。()

8. 当洞室围岩很不稳定,顶围塌落,侧围易滑时,可采用全断面开挖法。()

9. 洞室围岩的变形与破坏程度,只取决于岩土体的结构性性质,与地下天然应力、重分布应力及附加应力无关。()

简答题举例

1. 保障围岩稳定性的途径有哪些?

答:保障围岩稳定性的途径主要有两方面途径:一是保护围岩原有稳定性,使之不至于降低;二是提高岩体整体强度,使其稳定性有所增高。前者主要是采用合理的施工和支护衬砌方案,后者主要是加固围岩。

2. 选择洞轴线位置时应考虑哪些因素?

答:(1)地形:应注意利用地形、方便施工。

(2) 地层与岩性条件:地层与岩性条件的好坏直接影响洞室的稳定性。

(3) 地质构造条件:应考虑在大块而完整岩体中布置轴线;应注意分析洞轴线与岩层产状、褶皱地层的走向的关系。

(4) 水文地质条件:对隧洞沿线地下水分析其埋藏运动条件、类型及物理化学特性等情况。

3. 新奥法和盾构法的特点是什么?它们各适用于什么岩土层?

答:新奥法与常规的支衬方法相比,具有开挖断面小,节省支衬材料,岩体稳定性好,施工速度快等优点;盾构法是用特制机器开挖隧洞的施工技术,其优点是避开干扰,不影响地面建筑和环境,可充分开发地下空间

新奥法既适合于坚硬岩石,也适合于软弱岩石,特别适合于破碎、变质、易变形的施工困难段;盾构法主要用于第四系松软地层掘进成洞。

第8章 特殊土的工程地质评价

考核知识点

1. 湿陷性黄土的形成及分类,湿陷性地基的评价
2. 膨胀土成因及特性,膨胀土的判别
3. 冻土的特性
4. 盐渍土的特性及危害
5. 软土的形成及特性
6. 红粘土的成因

考核要求

1. 掌握湿陷性黄土地基的评价。
2. 理解膨胀土的成因及特性,膨胀土的判别。
3. 理解冻土的特性。
4. 理解盐渍土的形成及特性。
5. 理解软土的形成及特性。
6. 理解红粘土的成因及特性。
7. 掌握各种特殊土的地基处理方法。

选择题举例

1. 黄土经冲刷、搬运、沉积等地质作用形成的夹有砂、砾石并具层理的黄色土状沉积物称为()。
A. 黄土状土
B. 湿陷性黄土
C. 非湿陷性黄土
D. 膨胀土
2. 下列关于膨胀土的叙述,不正确的是()。
A. 膨胀土遇水膨胀
B. 膨胀土失水收缩
C. 天然状态下的膨胀土,多呈硬塑到坚硬状态
D. 膨胀土的胀缩不可逆
3. 下列关于冻土的叙述,不正确的一项是()。
A. 冻土包括多年冻土和季节性冻土
B. 具有融陷性
C. 冻土为四相体
D. 冻土不具有流变性
4. 下列关于红粘土的叙述不正确的一项是()。

- A. 红粘土一般分布在盆地、洼地、山坡、谷地或丘陵等地区
 - B. 自地表以下,红粘土逐渐由坚硬过渡到软塑状态
 - C. 红粘土是由变质作用形成的
 - D. 红粘土中的裂隙发育非常普遍
5. 软土不具有的特性是()。
- A. 天然孔隙比小于 1
 - B. 高压缩性
 - C. 流变性
 - D. 不排水抗剪强度小于 20KpA
6. 盐渍土不具有的特性是()。
- A. 溶陷形
 - B. 膨胀型
 - C. 崩解性
 - D. 腐蚀性
7. 盐渍土在浸水后强度()。
- A. 提高
 - B. 降低
 - C. 不变
 - D. 不能确定

判断题举例

- 1. 膨胀土遇水膨胀,失水收缩,且胀缩可逆。 ()
- 2. 按分级变形量,膨胀土地基的胀缩等级可分为四级。 ()
- 3. 黄土均具有湿陷性。 ()
- 4. 盐渍土不具有膨胀性。 ()
- 5. 红粘土是由碳酸盐类岩石经一系列地质作用形成的。 ()

简答题举例

1. 衡量膨胀土特性的指标有哪些?各自的物理的意义是什么?

答:膨胀土工程特性指标主要有四个:自由膨胀率、膨胀率、收缩系数和膨胀力。

自由膨胀率是指人工制备的土样,完全烘干后,在水中增大的体积与其原有体积之比;

膨胀率是指原状土样在一定压力下浸水膨胀稳定后所增加的高度与原始高度之比;

收缩系数是指原状土样在直线收缩阶段,含水量减少 1%时的竖向收缩变形的线缩率;

膨胀力是指原状土样在体积不变时,由于浸水膨胀而产生的最大内应力,可由压力与膨胀率的关系曲线来确定,它等于曲线上当为零时所对应的压力。

第9章 工程地质勘察

考核知识点.

1. 勘察阶段划分
2. 工程地质测绘的方法
3. 勘探的方法
4. 各种原位测试的种类及原理
5. 现场监测的内容
6. 勘察资料整理

考核要求

1. 了解勘察阶段的划分。
2. 了解工程地质测绘方法。
3. 掌握勘探的方法。
4. 掌握静力触探、动力触探、十字板剪切试验的原理及用途。
5. 理解现场监测的内容。
6. 理解勘察资料的整理。

选择题举例

1. 岩土指标的标准值是指()。
 - A. 岩土指标测试数据的算术平均值
 - B. 岩土指标测试数据的算术平均值乘统计修正系数
 - C. 岩土指标测试数据的算术平均值乘统计修正系数再乘分项系数
 - D. 岩土指标测试数据的算术平均值乘变异系数
2. 下列关于工程地质勘察的叙述,不正确的一项是()。
 - A. 工程地质勘察首先应确定勘察等级
 - B. 岩土工程勘察一般分为可行性、初步、详细、施工勘察四个阶段
 - C. 岩土工程勘察等级应根据场地等级和地基等级综合确定
 - D. 根据场地的复杂程度,场地可划分为三个等级
3. 回转钻探不适宜于的土层是()。
 - A. 碎石土
 - B. 砂土
 - C. 粉土
 - D. 粘性土
4. 下列关于标贯实验的叙述,正确的一项是()。
 - A. 穿心锤重 120kg
 - B. 落距 110cm

- C. 当触探杆长大于 3 米时,锤击数应进行杆长修正
D. 利用锤击数不能判别砂土液化
5. 详细勘察阶段,工程地质测绘的比例尺应选用()。
- A. 1:5000~1:50000 B. 1:2000~1:10000
C. 1:500~1:2000 D. 1:200~1:1000
6. 野外工程地质测绘的方法,不包括()。
- A. 实验法 B. 路线穿越法
C. 界线追索法 D. 布点法
7. 标准贯入试验中,锤重为()。
- A. 63.5kg B. 80kg C. 65.7kg D. 73kg

判断题举例

1. 在进行工程地质测绘时,建筑地段地质界线的测绘精度在图上的误差不应超过 5mm。 ()
2. 工程安全等级、场地等级、地基等级三者中,一项为一级,其他两项为二级,则岩土工程勘察等级为甲级。 ()
3. 岩土工程勘察中,某岩土指标的标准值是指该岩土指标测试数据的算术平均值。 ()
4. 工程地质测绘中,地层分界线宜采用仪器定点。 ()
5. 静力触探适用于碎石土层。 ()
6. 勘察一般分为选址勘察、初步勘察、详细勘察三阶段。 ()
7. 根据岩体变形与时间、变形与荷载的关系曲线,可以区分岩体的稳定变形和非稳定变形。 ()
8. 岩土工程勘察等级应根据工程安全等级、场地等级和地基等级,综合分析确定。 ()
9. 平板荷载试验主要用于确定地基土承载值及土的变形模量。 ()

简答题举例

1. 工程地质勘察的任务?

答:通过工程地质测绘与调查、勘探、室内试验、现场测试等方法,查明场地的工程地质条件,如场地地形地貌特征、地层条件、地质构造,水文地质条件,不良地质现象,岩土物理力学性质指标的测定等。在此基础上,根据场地的工程地质条件并结合工程的具体特点和要求,进行岩土工程分析评价,为基础工程、整治工程、土方工程提出设计方案。

2. 岩土工程分析评价包括的内容有哪些?

要点:

岩土工程分析评价的内容包括:场地稳定性与适宜性评价;岩土指标的分析与选用;岩土利用、整治、改造方案及其分析和论证;工程施工和运营期间可能发生的岩土工程问题的预测及监控、预防措施。

3. 工程地质测绘图的用途是什么?

答:工程地质测绘图是在地形地质图上填绘出测区的工程地质条件,作为工程地质勘探、取样、试验、监测的主要依据。通过绘制工程地质测绘图可大大减少勘察的工作量,特别是在山区和地形复杂的地区。

4. 勘察报告书内容包括哪些? 其应包括的图表附件有哪些?

答:勘察报告的内容包括:前言、场地条件、勘察方法和工作量布置、岩土工程分析评价、结论。

勘察报告书应附有必要的图表附件,主要有:(1)勘探点平面布置图;(2)钻孔柱状图;(3)工程地质剖面图;(4)原位测试成果表;(5)室内试验成果表;(6)岩土利用、整治、改造方案有关图表;(7)岩土工程计算简图和计算成果表;(8)必要时,尚应附有以下图表:综合工程地质图或工程地质分区图,综合柱状图,地下水等水位线图,某种特殊岩土的分布图,地质素描及照片等。

各章简答题判断题答案

第 1 章

选择题举例

1. C 2. A 3. D 4. D

判断题举例

1. √ 2. √ 3. √ 4. √ 5. √ 6. √

第 2 章

选择题举例

1. A 2. A 3. C 4. A 5. A 6. B 7. C
8. A 9. B 10. D 11. B 12. A 13. D 14. A
15. A 16. B 17. D 18. C 19. D 20. D 21. A
22. A 23. C 24. A 25. A 26. A 27. A 28. B

29. C 30. D 31. A

判断题举例

1. ✓ 2. ✓ 3. × 4. × 5. × 6. ✓ 7. ×
8. × 9. × 10. × 11. × 12. × 13. ✓ 14. ✓
15. ✓ 16. × 17. × 18. × 19. × 20. × 21. ×
22. × 23. ✓ 24. × 25. ✓ 26. × 27. × 28. ✓
29. ✓ 30. × 31. × 32. × 33. × 34. ✓ 35. ×
36. × 37. ✓ 38. ✓ 39. × 40. ×

第 3 章

选择题举例

1. B 2. D 3. A 4. D 5. A 6. D 7. B
8. C 9. D 10. D 11. B 12. D 13. A 14. D
15. D 16. B 17. A 18. D 19. A 20. A 21. A
22. C 23. A 24. C 25. C 26. A 27. A 28. B
29. D 30. D 31. D 32. A 33. A 34. B 35. B
36. C

判断题举例

1. ✓ 2. × 3. ✓ 4. × 5. ✓ 6. ✓ 7. ✓
8. × 9. ✓ 10. × 11. ✓ 12. ✓ 13. × 14. ×
15. ✓ 16. ✓ 17. ✓ 18. ✓ 19. ✓ 20. × 21. ×
22. ✓ 23. ✓

第 4 章

选择题举例

1. C 2. A 3. A 4. A 5. D 6. B 7. A
8. C 9. B 10. D 11. D 12. C

判断题举例

1. ✓ 2. × 3. × 4. ✓ 5. ✓ 6. × 7. ✓
8. ✓ 9. × 10. × 11. ×

第 5 章

选择题举例

1. A 2. D 3. A 4. B 5. A 6. C 7. A
8. A 9. A 10. C 11. D 12. D 13. A

判断题举例

1. × 2. × 3. × 4. ✓ 5. ✓ 6. × 7. ×
8. × 9. × 10. × 11. ×

第 6 章

选择题举例

1. D 2. A 3. B 4. B 5. A 6. B 7. C
8. A 9. B 10. C 11. A 12. C 13. C 14. A
15. C 16. D 17. A 18. B 19. C 20. B 21. B
22. A 23. C 24. D 25. B 26. A

判断题举例

1. ✓ 2. ✓ 3. ✓ 4. × 5. ✓ 6. × 7. ✓
8. ✓ 9. ✓ 10. ✓

第 7 章

选择题举例

1. D 2. B 3. A 4. B 5. A 6. C 7. B
8. A 9. A

判断题举例

1. × 2. × 3. ✓ 4. ✓ 5. ✓ 6. × 7. ✓
8. × 9. ×

第 8 章

1. A 2. D 3. D 4. C 5. A 6. C 7. B

判断题举例

1. ✓ 2. × 3. × 4. × 5. ✓

第 9 章

1. B 2. C 3. A 4. C 5. C 6. A 7. A

判断题举例

1. × 2. ✓ 3. × 3. ✓ 5. × 6. ✓ 7. ✓
8. ✓ 9. ✓