

5. 流線網の図解法

岐阜大学助教授・工博 宇野 尚雄

5.1 流線網とは何か

5.1.1 流線と等ポテンシャル線

土中水は水頭の高いところから低いところへ向かって流れる。水頭 h は圧力水頭 p/γ_w (p : 水圧, γ_w : 水の単位体積重量) と位置水頭 z (z : 鉛直座標, 上向き正) の和である。

$$h = p/\gamma_w + z \quad \dots\dots\dots (5.1)$$

いま、流れのある土中水の領域で、水頭の等しい点を連ねると等水頭線が得られる。これを普通は等ポテンシャル線と呼ぶ。この等ポテンシャル線上の点Pの水分子はさらに低い等ポテンシャル線の方へ流れ、その軌跡は流線とよばれる。水分子はできるだけ近道をして、最小のエネルギー損失で低い等ポテンシャル線の方へ動くであろう。このような物理的どう察から均質土中の流線は等ポテンシャル線と直交することがわかる。この点のより厳密な説明はつぎのようである。土中水の運動はダルシーの法則、式(5.2)と連続の条件式(5.3)で規定される。

$$v_x = -k_x \cdot \frac{\partial h}{\partial x}, \quad v_z = -k_z \cdot \frac{\partial h}{\partial z} \quad \dots\dots\dots (5.2)$$

$$\frac{\partial v_x}{\partial x} + \frac{\partial v_z}{\partial z} = 0 \quad \dots\dots\dots (5.3)$$

ここに、 v_x, v_z : それぞれ流速の x, z 方向成分, k_x, k_z : それぞれ土の x, z 方向透水係数, h : 水頭
式(5.2)と式(5.3)から

$$\frac{\partial}{\partial x} \left(k_x \frac{\partial h}{\partial x} \right) + \frac{\partial}{\partial z} \left(k_z \frac{\partial h}{\partial z} \right) = 0 \quad \dots\dots\dots (5.4)$$

図-5.1 流線と等ポテンシャル線

k_x, k_z がそれぞれ一定値のとき、新しい座標

$$x^* = \sqrt{k_z/k_x} \cdot x \quad \dots\dots\dots (5.5)$$

を用いると、式(5.4)は

$$\frac{\partial^2 h}{\partial x^{*2}} + \frac{\partial^2 h}{\partial z^2} = 0 \quad \dots\dots\dots (5.6a)$$

$k_x = k_z$ のときは

$$\frac{\partial^2 h}{\partial x^2} + \frac{\partial^2 h}{\partial z^2} = 0 \quad \dots\dots\dots (5.6b)$$

となる。式(5.6)はラプラスの方程式であって、この解は二つあり、互いに直交する関数関係にあるが、一つが $h = h(x, z)$ であって、 $h(x, z) = C = \text{定数}$ としたものが等ポテンシャル線を意味することは容易に理解されるであろう。一方、式(5.2)に対して

$$v_x = \frac{\partial \Psi}{\partial z}, \quad v_z = -\frac{\partial \Psi}{\partial x} \quad \dots\dots\dots (5.7)$$

を満足する関数 $\Psi(x, z)$ を考えると、これは式(5.6)を満足し、しかも流線上では $d\Psi = 0$ となることが証明されるので²⁾、 $\Psi(x, z) = \text{一定}$ は流線を表わすこと、したがって式(5.6)のもう一つの解が Ψ であることがわかる。

5.1.2 流線網から得られるもの

流線網は境界条件を満足する式(5.6)の解を図示したものである。したがって、得られた流線網から浸透に関する諸量、たとえば任意の土中の点での水圧、浸透水圧、流速などがすべて判明する。任意の点での水頭は等ポテンシャル線からずれていても内そう(挿)法により求められる。したがって、水圧はその水頭から位置水頭に相当する高さを差し引くことにより求められる。

$$p = \gamma_w (h - z) \quad \dots\dots\dots (5.8)$$

浸透水圧は浸透水が単位体積当たりの土塊に与える力であって、いわゆる圧力とは異なる。浸透水圧 p_s は動水コウ配と水の単位体積重量との積である。

$$p_s = i \cdot \gamma_w \quad \dots\dots\dots (5.9)$$

動水コウ配 i は等ポテンシャル線間の距離に反比例する関係にあり、隣接する等ポテンシャル線間の距離 d で水頭差を除いたもので与えられる(式(5.10))。流速は動水コウ配

講 座

と透水係数 k との積で計算される (式(5.11))。

$$i = \Delta h / d \dots \dots \dots (5.10), \quad v = ki \dots \dots \dots (5.11)$$

流線網の最大の利点は全体としての浸透水の動きが一目でわかることである。

5.1.3 流線網の描き方

(1) 流線網の性質

均質土中の流線網は直交する流線群と等ポテンシャル線群であるから、いずれかが描けると他はそれに直交するものとして自動的に求められる。

もっとも簡単な土中水の流れは一定断面中の浸透水流であり、透水試験に現われるものである。図-5.2は単位長

図-5.2 透水管内の浸透

さの奥行きをもつ長方形断面土中の流れであって、左右には貯水そう(槽)があり、境界面 AB, CD はそれぞれ一定の水頭になっているので、これらは等ポテンシャル線であり、破線で示してある。図-5.2の PQ は水の流れる軌跡を表わし、流線になっている。境界の AD と BC も同様に流線である。流線は上述の 3 本のほか無数に考えられるが、流線に直交する等ポテンシャル線もやはり無数に考えられ、この場合には鉛直な線がそれに当たる。このように流線と等ポテンシャル線は無数にあるが、通常はそれらのうちから数本を選んで流線網とする。すなわち、2 組の曲線群からできあがる網目が正方形であり、かつ隣接する等ポテンシャル線間の水頭差が等しくなるように作ったものを採用する。このようにすると流量の計算が簡単に次式で行なえる。

$$Q = kH \frac{N_f}{N_d} \dots \dots \dots (5.12)$$

ここに、 Q : 浸透流量、 H : 上下の境界の水頭差、 N_f : 流線ではさまれる流管の数、 N_d : 等ポテンシャル線で分割される部分の数。

以上をまとめると流線網の特性はつぎのようである。

- Ⓐ貯水に接する土の境界面は等ポテンシャル線であって、流線はこれに直交する。
- Ⓑ不透水境界面は流線であって、等ポテンシャル線はこれに直交する。
- Ⓒ等ポテンシャル線間の水頭差は等しい。
- Ⓓアースダム内の浸潤線のような自由水面は流線である。

さらに自由水面上では、大気に接しているために圧力水頭はゼロになり、水頭は位置水頭だけになるので、等ポテンシャル線と自由水面との交点の位置は図-5.3のように等しい高低差になり、同時にこれは等ポテンシャル線間の水頭差に等しい。

図-5.3 自由水面の条件

Ⓔ浸出面は大気に接している点が自由水面と似ているが、流線ではない。

不均質系土中の場合、たとえば異方性の $k_x \neq k_z$ であるが、それぞれは一定値である場合は基本式が式(5.6a)で与えられ、式(5.5)の関係があるので、変換された (x^*, z) 座標について均質系の方法で流線網を描き、その後 $x^* \rightarrow x$ に変換すればよい(図-5.7(c)参照)。なお、このときの浸透流量は式(5.12)の k に $\sqrt{k_x k_z}$ を用いることにより計算できる。

層構造の透水係数が異なる二層が接している境界では図-5.4を参照して、流線網は

$$\frac{\tan \beta}{\tan \alpha} = \frac{k_1}{k_2} \dots \dots \dots (5.13), \quad \frac{c}{d} = \frac{k_1}{k_2} \dots \dots \dots (5.14)$$

のように折り曲げられる。

図-5.4 流線網の屈折

(2) 流線網の描き方

上述した諸条件を満足させながら、ある境界条件をもった断面に対する流線網を描く一般的な方法は試行作図法であって、本文はこの方法とその利用について述べる。試行作図法はフリーハンド(手書き)で作図するのであるが、かなりの精度が得られるのでもっと利用されてよいと思われる。以下には上手な作図の指針を列挙する。

- 1) 境界条件が類似した場合の流線網を文献から探し、その特徴をよく観察する。

- 2) 流線網の性質, ④, ⑤……などを満足するように描く際に, 流線は最初1本か2本くらいの粗いものにする。等ポテンシャル線をさきに描くようにするとよい。
- 3) 最初のうちは, できるだけ直線に近い線で網目を描くよう努力し, 線はなめらかに, 全体のバランスをとる。
- 4) 自由水面の位置を最初に仮定するときは, なんらかの手がかりを探す。たとえば, ダムの浸潤線はキャサグラントの基本放物線がある。また基礎地盤も透水性の堤防では上下の境界における水位を結ぶ直線が目安で, これより上部であるが, さきの基本放物線よりは下に現われるはずであるなどである。

図-5.5 上向きの浸透流

5.1.4 流線網利用上の留意点

流線網はそれ自体浸透問題の解であるが, 図として表現されるものであるため, その面からの制約がある。たとえば, 流線網から動水コウ配を求めるとき, その読みとり方(水頭の読み方, 流れの方向にそってはかる距離の読み方など)が微妙に結果に影響し, 値にバラツキが生じる。このようなときには求めようとする点から微小距離だけ戻った点との水頭差から計算される動水コウ配と, 逆に進んだ点との水頭差から計算されるものを試算して, ある程度平均化するなどの配慮をすれば精度的にも良い結果が得られると思われる。

流線網をフリーハンドで描く必要のある問題は, しばしば境界条件が複雑で理論解が得られていないものである。このため流線網を完成することがきわめて困難なこともある。そのようなときでも, 等ポテンシャル線はほぼこんな形になるはずであるが, 流線がどうなるか自信がもてないとか, またはその逆のような事態もみられるので, 流線網を使用する目的によっては, 等ポテンシャル線だけを描いて, これを近似的に流線網とみなして, 流線網をできるだけ利用するようにすればよい。

手書きの試行作図法でも, 後述するようにながりの精度をあげることができるし, また数値解と違って非常にわかりやすく, 大きなミスをすることが少ないなどの有利な点が再認識されるべきである。一方, 流線網を用いて浸透流量を計算した結果が実際の測定値と食違うことがある。そのとき, ややもすると手書きの精度に疑いの目を向けやすいが, その原因は計算に用いた透水係数の推定誤差であることが多い。透水係数はオーダーを間違えることがあるからである。

5.2 流線網の具体的な描き方とその利用

5.2.1 透水管内の浸透

一定断面の土柱内浸透は図-5.2のように簡単であるが, この流れでは浸透水圧が流れの水平方向に働いている。これを鉛直に立てて, 図-5.5のようにすると, 同じ大きさの浸透水圧が上向きに働き, これに対して土の有効な自重

$\gamma_w(G_s-1)/(1+e)$ が抵抗するとして, 限界状態を考えると, クイックサンドの条件式 $H/L=(G_s-1)/(1+e)$ が導かれる。図-5.6(a)は図-5.5のCD面を固定して, 透水管を曲げて描いてみたものである。これをさらに変形すると, 図-5.6(b)の矢板の下をもぐる透水の問題になる。

5.2.2 矢板の下をもぐる浸透水

図-5.5から図-5.6(b)への過程をみれば, どの境界面

が流線になり, どこが等ポテンシャル線になるかただちに理解されよう。この目安で試行的に作図して網目を正形状になるようにしなければならない。ところで正方形という形は円が内接するものである。したがって, 個々の網目の中に円を描いて内接するかどうかを調べれば, 流線網が正方形

図-5.6 領域の変換

形状の網目になるよう正しく描けたかどうかを判断することができる。内接円を描きながら, 流線網を作成する方法はサークル・メソッドとよばれる³⁾。これにより描かれた流線網の一例を図-5.7(a)に示した。矢板の下端を通る水平面上(下流側)で水頭分布を流線網の等ポテンシャル線の水頭値から読みとって描くと, (b)のように矢板下端で $H/2$ である。一方, クイックサンドは矢板の根入れ深さ D の $1/2$ の範囲に生じるといわれるので, 図-5.7(b)のMDEFの土柱部分に図-5.5のADCBを近似的に対応させて, クイックサンドが起こらないように設計を考えればよい。その際, 図-5.7(b)のMF面に働く水頭を $H/2$ として設計することが多いが, これは設計上安全になるとの見込みからくるものである。

いま, 地盤の水平方向の透水係数 k_x が鉛直方向の k_z の4倍であるときの流線網は図-5.7(c)である。この場合はこの実断面の水平方向の縮尺を $\sqrt{k_z/k_x}=1/2$ 倍に変換した断面で流線網の作図を考える。ここでは説明の都合上

講 座

図-5.7 矢板の下をもぐる浸透水

ちょうど(a)図がその変換断面に相当させてある。したがって(c)の実断面を(a)の変換断面にして、(a)で均質土中の流線網を描きあげ、それを(c)の実断面上に移せば所期の流線網が描けるわけである。

5.2.3 均質な堤防

図-5.8は均質な堤防の流線網を描く手順を示している。AB面が水の流入面で、等ポテンシャル線であり、AC面は不透水面であるから流線になる。BD面は自由水面であるから流線であるが、これと等ポテンシャル線との交点の高さは等間隔の水頭差になっていなければならない。DCは流線ではなく、堤防上の境界であって大気圧に等しいという条件のところで、水の浸出する面である。さて、試行の第一ステップとして描いたのが図-5.8(b)である。このような自由表面のある問題では、堤防形状や外水位のほか0~5の番号をつけた等高低差の水平の補助線をインクで記入しておき、試行的に流線網を描くのは消したりできるように鉛筆書きする。ゴム消しに強い用紙を使うとよい。さて、(b)に得られた網目は粗いが、一つ一つについて、上下の流線ACとBDの間の距離を等ポテンシャル線間の距離で除した値を算出して図中に記入したものが、1.5, 1.3……の値である。この値が同一になれば、網目がほぼ正方形であるといえるが、(b)ではまだかなり不ぞろいである。そこで矢印の方向に各線を移動させて、上述の値が一定になるように修正する。その結果が(c)であり、値が1.2となったので、正方形網目を上部につくるように流線を一本つけ加えたものである。したがって、下の流管部の網目は等ポテンシャル線間距離が1に対して流線間の距離が0.2の割合になっている。このような流線網は全部の網目が正方形でないため、不完全なようであるが、等ポテン

図-5.8 堤防の流線網

シャル線をこの場合には一つの網目に対して4本の割合で記入して細分割すると、下の流管部の網目は正方形になり、上部の流管については流線を4本追加して細分すると、これも正方形網目が構成される。このとき、流管の数は $N_f = 6$ 、等ポテンシャル線では含まれる部分の数は $N_a = 25$ となる。ところで(c)図のまま、数え方に整数でないものを許すと、 $N_f = 1.2$ 、 $N_a = 5$ となる。このことは $N_f/N_a = 6/25 = 1.2/5 = 0.24$ であって、式(5.12)で流量計算する際にも全く同じことになる。このことは0.2というマスを1個にして数えると、6/25ということであって、流線網の網目を細かくした意味しかない。網目の細かさは全体の大きさから判定すべきものであるが、普通はできるだけあらいものにした方がその性格上からいってもわかりやすい。

5.2.4 コアのあるアースダム

図-5.9はアースダムの流線網の一例である。上流側のダム材料はあらく透水性が高いレキとしているので、上流側コアノリ面から貯水の浸透があるとして、下流側はコアの5倍の透水性をもつ土からなる場合である。この場合は図-5.4で説明した事項を考慮しなければならない。式(5.13)、(5.14)の屈折の度合いが問題であるが、 $k_1/k_2 = 1/5$ であるから $\tan \alpha = 5 \tan \beta$ を満足する α と β の関係を数個計算して、図示したものを用意しておく。この関係を見ながら、ある程度視覚に頼ってカンで全体のバランスに注意して作図する。その際、角度をはかるにしても神経質にならないようにすることが良策である。つぎに図-5.9(a)の等ポテンシャル線②と③は全体を8等分したときの下流側から2番目と3番目のものである。②と③の間の距離と流線間の距離との比は、式(5.14)により、ここでは5:1の割合になっていることが必要である。図-5.9(a)では領域1で $N_f = 4$ (この意味は $\Delta h = H/8$ の水頭差で隣接する

図-5.9 アースタムの流線網

等ポテンシャル線間に4本の流管ができ、したがって3本の流線で正方形の網目ができる) に対して領域2で $N_f = 0.5$ となっているから 8:1 の割合になっている。5:1 となるべきことを考えると、領域2の部分で流管を太くなるよう修正せねばならない。この修正をして完成したのが図-5.9(b) であって、領域1の $N_f = 3.5$ に対して領域2の $N_f = 0.7$ であって、5:1 の割合になっている。さきに均質堤防で得られた図-5.8(c) と対比すると、自由水面が領域2で著しく低下して、 $k_2 = 5k_1$ の効果が現われている。

5.2.5 擁壁裏込めの流線網

図-5.10(a) は擁壁背面に排水フィルターを入れ、裏込め表面から降雨などの浸透水が連続してある状態の流線網である。境界条件として地表面に等ポテンシャル線があり、流線が鉛直にはいること、そして下部の不透水面が流線となり、等ポテンシャル線が鉛直に立つ点は容易に理解される。しかし、フィルター部は水が浸出することができ、図-5.8のDC面と同類の境界であり、流線ではない。圧力水頭は0であるため、各点の水頭は位置の水頭、すなわち高さに等しい水頭になるはずである。また、流線も等ポテンシャル線もフィルター面にある角度で交差することになる。さて、浸透水はフィルター下部の方へ出やすいという常識的な観察に基づいて流線網を描き、図-5.10(a) が得られる。図中には、スベリ面を de に仮定したとき、この面に働く圧力水頭の求め方とその分布が示されている。A点の圧力水頭は h_w となるはずであり、間ゲキ水圧は γh_w となる。これが de 面に垂直に働く。ここに述べた間ゲキ水圧の求め方は斜面安定の解析にしばしば用いられる。

図-5.10 擁壁裏込めの流線網

図-5.10(b) は排水フィルターを裏込め土中に斜めにに入れて間ゲキ水圧を低減させたものである。擁壁背面は流線となっている。等ポテンシャル線がほぼ平行になり、間ゲキ水圧が生じなくなっている。(a), (b) を比較すると、排水フィルターの場所による擁壁安定への影響がきわめて明確に理解される。

5.3 非定常浸透における流線網¹⁾

5.3.1 その描き方

紙数の都合で非定常浸透の解析式の展開は省略する。また自由水面のない領域の問題、たとえば図-5.7(a) の矢板の下の浸透などでは、流線網は外水位変化に呼応して等ポテンシャル線の水頭値が変化すると考えてよいので、以下には自由水面の変化する流れを取り扱う。

いま、図-5.11(a) のように河川に出水があって水位が急上昇して、ある時刻 t のとき堤防内の浸潤面が OC にある状態から微小時間 Δt の後にどのように移動するかを考えてみよう。浸潤面 OC には貯水面 OE での水頭を4等分する等ポテンシャル線が交差するように描かれ、直交する流線も併記されている。この状態から Δt 時間後の浸潤面を求める手順は以下のようである。

- 1) 浸潤面を数個の適当な部分に分割する。
- 2) 第一近似として描かれている浸潤面に対して、その時刻における境界条件にある流線網を描く。
- 3) 1) で分割した部分で、2) で描かれた流線網を基に動水コウ配を求める。 i_a, i_b, \dots など。
- 4) Δt 時間後の浸潤面 OC' を適当に描き、3) で動水コウ配を求めた点での水分子が移動することになる距離 $\Delta L_a, \Delta L_b, \dots$ などをはかる。
- 5) $\Delta L_a/i_a, \Delta L_b/i_b, \dots$ などを計算して、これらの値が等しくなるように、浸潤面 OC' の描き直しを繰返し、次式が満足するようにする。

$$\frac{\Delta L_a}{i_a} = \frac{\Delta L_b}{i_b} = \dots \equiv \frac{\Delta L}{i}$$

このときの浸潤面は求めるものであるが、それは時刻 t のときから $(n_e/k) \cdot (\Delta L/i)$ だけ後の時刻、すなわち

$$t + \frac{n_e}{k} \cdot \frac{\Delta L}{i}$$

図-5.11 浸潤面の変化

講座

の時刻の浸潤面を表わす。ここに、 n_e は有効間ゲキ率（貯留係数）と呼ばれるもので、浸透水が土中に貯留（あるいは排水）される割合を表わし、土の先行含水比に影響される。乾燥土中への浸透ではほぼ全間ゲキ率に等しいが、排水過程ではシルトで数％、細砂で、0.1~0.2、粗砂で 0.2~0.5 程度である。

6) 図-5.11 の底面付近では流管が先細りの形状であるため、浸潤線が OC' までしか届かないとすると、水量が土中で減少した形となる。このようなときは、 OC の浸潤面からの浸透水がなくなることなく土中に貯留されて、つぎの浸潤面ができるべきであるという連続の条件を加味して修正するの必要があり、図-5.11 では OC' 線から OB 線への修正となっている。

5.3.2 水位急降下時のダム

図-5.12 はいわゆる rapid draw down として知られる条件を与えたとき、アースダム内に生じる浸透水の運動を上述した流線網による作図法で解いたものである。(a)では外水位が急降下したとき自由水面が AC にある瞬時に生じる流線網が描いてあり、 Δt 時間後には、時刻2のところまで低下することを表わし、(b)では時刻2の自由水面が初期条件となって、さらに Δt 時間後の予想を作図している。急降下直後の流線網をみると貯水面側ノリ面にそって大きな動水コウ配、したがって浸透水圧が発生していることがわかる。

図-5.12 アースダム内の自由水面変化

5.3.3 掘削・排水時の地下水位

基礎工事にしばしばみられる矢板を打って掘削して、内部から排水することによる周辺地下水位の低下を図-5.13

図-5.13 掘削・排水による周辺地下水位低下

に示した。図-5.12と同様の描き方であるが、記入されている等ポテンシャル線の水頭値が全般に外水位低下に伴って低下し、したがって矢板下端周辺も低下し、クイックサンドの危険が低下する傾向が認められる。

5.4 他の解法との比較

5.4.1 理論解との比較

図-5.7 (a) の矢板の場合について考えてみよう。図-5.7 (a) から $N_f=3$, $N_d=6$ が読みとれ、縮尺をいま $a=3\text{ m}$ とし、透水層厚さ $T=9\text{ m}$ 、矢板根入れ深さ $S=4.5\text{ m}$ 、水頭差 $H=4.0\text{ m}$ とする。流線網からは、式(5.12)により $Q=(k \times 4 \times 3)/6=2k\text{ m}^3/\text{sec}/\text{m}$ (k : m/sec) が得られる。一方、この問題の理論解は $S/T=0.5$ に対して $Q/kH=0.5$ が与えられていて⁴⁾、 $Q=0.5 \times 4k=2k\text{ m}^3/\text{sec}/\text{m}$ となり、両者は一致する。

図-5.8 (c) の堤体浸透では $N_f=1.2$, $N_d=5$ であり、縮尺を貯水位 $H=8.3\text{ m}$ とすると、流線網からは $Q=(k \times 8.3 \times 1.2)/5=1.99k$ が得られる。さきの縮尺で、貯水側ノリ面 AB の水平距離 $m=12.2\text{ m}$ 、 BC の水平距離 17.2 m と読むと、キャサグラントの方法によれば、 $0.3 \times 12.2 + 17.2 = 20.9\text{ m}$ であるから、 $Q=1.60k$ が得られる。Creager-Justinの方法で計算すると⁵⁾、 $Q=1.83 \times k$ が得られる。流線網によるものが最もよいと思われる。

5.4.2 モデル実験との比較

図-5.14 (a) は研究室の学生にフリーハンドで描いてもらったものである。(b) は砂模型実験で測定される堤体内各点での水頭に基づいて描いたものである。(b)では水頭測定値を重視したため、網目が正方形になっていないところが多い。両者を対比すると、分割数が異なるため、かなり食違っているようにみえるが、併記した水頭値から同一の地点で比較すると、意外によく合致しているといえよう。一方、浸透流量は式(5.12)により、(a)の場合 $Q/kH=N_f/N_d=3/8=0.375$ 、(b)の場合 $4/10=0.400$ が得られ、その誤差は約 6% 程度にすぎない。このことは、透水係数

図-5.14 透水性地盤上の堤防の流線網

が数倍違ったりするバラツキを思えば、手書きの流線網はかなりの精度があるといえよう。

図-5.15 は自由水面の変動を、手書きの流線網解法から

図-5.15 アースダム内の自由水面変化の比較

得られたもの（実線）と Hele-Shaw 粘性模型実験から得られたもの（破線）を対比している。手書きのものがかなりの精度をもつことが認められる。

5.5 あとがき

本文ではフリーハンドで流線網を描く図解法を説明した。

流線網を求める方法はいくつかあり、それぞれの特徴によって使いわけねばならないが、ややもすると軽視されがちな手書きの流線網の有用性を強調したい。終わりに、文献 1) から数多くの図面を本文に利用したことを記し、著者に謝意を表わす。またサークル・メソッドに関する文献を提供していただいた巻内氏、および本文の構成案を作られた仲野氏に感謝する。

参 考 文 献

- 1) H. R. Cedergren : Seepage, Drainage, and Flow Net, John Wiley & Sons, 1967, pp. 94~170 and p. 404
- 2) 最上武雄編 : 土質力学, 技報堂, 1969, pp. 109~112
- 3) S. Leliavsky : Design of Dams for Percolation and Erosion, Design Textbooks in Civil Engineering : Vol. III, Chapman and Hall Ltd., 1965, pp. 127~135
- 4) P. Ya. Polubarinova-Kochina : Theory of Groundwater Movement, Princeton Univ. Press, 1962 や M. E. Harr : Groundwater and Seepage, McGraw-Hill Book Co., 1962 に詳しい。
- 5) 土木学会 : 水理公式集, 昭和 38 年版, 1963, p. 131

(原稿受理 1972.10.2)

技術手帳

pF

千葉工業大学教授・工博 清水 英 治

（かゝるに pF 値は、土から水を奪取るエネルギーを直接あらはすものではなく、ポテンシャルを

スコフィールド (R. K. Schofield)²⁾ は、この毛管ポテンシャル (負圧) の対数 : pF を用いて、土中に水が保持されるエネルギーを表わすことを 1935 年に提唱した。溶質の存在を無視 (浸透圧がゼロ) したときの pF 値は、張力 (吸引力 : S (kg/cm²)) を出すのに必要な液 (水) 柱の高さ (毛管上昇高 h (cm)) の常用対数をもってつぎのように表わされる。

$$pF = \log_{10} \left(\frac{S}{\gamma_w} \right) = \log_{10} h$$

$$h = \frac{2T}{g \cdot \gamma_w \cdot r}$$

T : 表面張力 γ_w : 液体の密度
 g : 重力の加速度 r : 毛管半径

例として pF 値 4 の水とは 10⁴ cm の水柱圧 (100 m の水柱圧 : 約 10 気圧) の力で土粒子に吸着されていて、かろうじて作物に利用される水である。

pF 値の p は pH (Potential Hydrogen) と同じく対数を表わし、F は自由エネルギー (Free Energy) を表わしている。

キーン (Keen)³⁾⁴⁾ は理想的な土の理論毛管上昇高を計

意義と語源

土中の水分含量を表わすのに、土質工学関係では通常「含水比」を用いている。この方法は土塊に存在する全水分量の多少を表現できても、力学的に有効な水分と有効でない水分との量的関係を明確に区分できない。また土中における水の状態を表わすことができない。このような不便は農学の方面においても、土壌中に存在する水分のうち、作物に必要な有効水分を区別して表示したい場合に起こっている。作物に対する土壌水分の有効性を考えるときには、土から水を奪うに要する仕事、逆にいえば土が重力に逆らって水を保持している力 (吸引力 : Suction) を考えると都合が良い。

エドレフセン (Edlefsen 1943)¹⁾ によると、植物が土中の水分と養分を吸収するときの移動エネルギーには、①土中の溶質によって生ずる浸透圧と、②土壌水分に働くすべての毛管ポテンシャルの 2 種類の自由エネルギーがあるという。溶質による浸透圧を無視できる場合には、②の毛管ポテンシャルは土壌粒子の吸引力、重力、水力学的な力などが総合された結果の張力である。