全国2011年1月高等教育自学考试

建筑施工（一）试题

课程代码：02400

一、单项选择题(本大题共10小题，每小题2分，共20分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。

1.对于两个吊点起吊桩时吊点布置正确的是()

A.布置在两端

B.布置在三分点处

C.按吊点间的跨中正弯矩与吊点处负弯矩相等的原则布置

D.随意布置

2.在沉管灌注桩施工过程中，若拔桩过快，则可能发生()

A.断桩
B.桩尖进水进泥

C.吊脚桩
D.瓶颈桩

3.单排扣件式钢管脚手架搭设高度H的限制是()

A.H≤20m
B.H≤25m

C.H≤30m
D.H≤35m

4.为了保证混凝土泵送的质量，每m3混凝土中水泥用量要求不低于()

A.200kg
B.250kg

C.300kg
D.350kg

5.下列不属于混凝土冬期施工应采用的措施是()

A.采用低标号水泥

B.降低水灰比

C.浇筑前将混凝土或其组成材料加温

D.搅拌时，加入一定的外加剂，加速混凝土硬化

6.采用移动式起重机械安装钢框架结构时，其安装方法为()

A.自下而上分层安装
B.自上而下分层安装

C.分单元逐层安装
D.分单元退层安装

7.裱糊工程基体或基层不能过于潮湿，对于混凝土和抹灰基层的含水率要求不得大于
()

A.5%
B.7%

C.8%
D.10%

8.房屋有层间关系且分段又分层时，为使工作队连续作业而工作面又不空闲，施工段数m和施工过程数n应满足()

A.m=n
B.m>n

C.m<n
D.m≤n

9.一个网络计划()

A.只有一条关键线路
B.有时可有多条关键线路

C.有时没有关键线路
D.关键线路是不可改变的

10.土建工程属于()

A.单项工程
B.分项工程

C.单位工程
D.分部工程

二、名词解释(本大题共5小题，每小题2分，共10分)
11.坡度系数

12.吊脚桩

13.后张法

14.热熔法

15.总时差

三、填空题(本大题共5小题，每小题2分，共10分)

请在每小题的空格中填上正确答案。错填、不填均无分。
16.反铲挖土机的开挖方式有______开挖和______开挖两种。

17.影响土压实质量的主要因素有土料的种类和颗粒级配、______、______及每层铺土厚度与压实遍数。

18.量度差值是指钢筋______和______之间存在的差值。

19.铺贴沥青防水卷材时，当坡度小于3％时宜______屋脊铺贴，当坡度大于15％或屋面受震动时应______屋脊铺贴。

20.组织施工有顺序施工、______、______三种基本方式。

四、简答题（本大题共4小题，每小题5分，共20分）
21.图中所示打桩场地东面为开阔地段，其余三面邻近已有建筑物，试在图中以箭线画出打桩行进路线，并说明理由。

[image: image1.png]D

—

—4

D D 0. Vi
3/ >y N 3
D D 0. Vi
3/ >y N 3
Vi D 0. D
]/ 1/ N 1/

o

0

o

题21图
22.钢筋混凝土楼板模板选用木模板，楞木间距为l，试画出模板计算简图，并指出楼板模板系统的传力路径。

23.简述锚具的作用及基本要求。

24.试比较普通抹灰与高级抹灰的不同做法及质量要求。

五、计算题（本大题共4小题，每小题10分，共40分）
25.已知钢筋混凝土方柱高2.65m，宽450mm，柱模板选用20mm厚的东北落叶松木板，柱箍间距为400mm（如图示）。混凝土温度为15℃，坍落度为70mm，不掺外加剂，采用内部振动器捣实混凝土。混凝土容重γc=24kN/m3，混凝土浇筑速度为1.5m/h，参数β1=β2=1.0，选用0.8m3吊斗倾倒混凝土产生的水平荷载为4kN/m2。试计算新浇混凝土侧压力，画出模板计算简图，并指出柱模板系统的传力路径。（公式：t0=
[image: image2.wmf]15

200

+

T

，F=0.22γct0β1β2υ1/2）

[image: image3.png]

题25图
26.某预应力屋架采用后张法施工，构件孔道长度为24.8m，预应力筋采用高强钢丝束1-24(s5，Ap=470.4mm2。预应力筋采用一端张拉，锚板厚度为40mm，锚杯高度为80mm，螺帽厚度为35mm，钢丝镦头预留量为10mm。张拉程序采用0→1.03σcon，σcon=375N/mm2，张拉时从0.1～1.03σcon量测得预应力筋伸长值为115mm，张拉时混凝土的弹性压缩值取6mm。试计算钢丝下料长度和施工最大张拉力。（ΔL=Δl1+Δl2-c）

27.已知无节奏专业流水的各施工过程在各施工段上的流水节拍如题27表（a）所示，施工过程B完成后其相应的施工段有技术间歇1天。试组织流水施工，在题27表（b）中画出横道图，并说明相邻工序之间的流水步距。

题27表（a）

	 施工段
施工过程
	施工持续时间（d）

	
	①
	②
	③
	④

	A
	2
	3
	2
	3

	B
	3
	2
	4
	3

	C
	3
	1
	2
	3

	D
	2
	2
	3
	2

题27表（b）

	施工
过程
	施工进度（d）

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

	A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

28.按下表所列的逻辑关系绘制双代号网络图，并用图上计算法计算各工作的时间参数ESi-j、EFi-j、LSi-j、LFi-j、TFi-j、FFi-j；同时标出关键线路。其中时间参数表示形式约定如下：

	ESi-j
	EFi-j
	TFi-j

	LSi-j
	LFi-j
	FFi-j

题28表

	工作名称
	A
	B
	C
	D
	E
	F
	G

	持续时间
	2
	3
	5
	3
	2
	2
	4

	紧前工作
	——
	——
	A
	A,B
	A,B
	C,D
	C,D,E

浙02400# 建筑施工（一）试卷 第 4 页 共 4 页

_1355225130.unknown

