

POWŁOKI – GEOMETRIA POWIERZCHNI

USTROJE POWIERZCHNIOWE

Mechanika materiałów i konstrukcji budowlanych, studia II stopnia
rok akademicki 2012/2013

Institut L-5, Wydział Inżynierii Lądowej, Politechnika Krakowska

ADAM WOSATKO

MARIA RADWAŃSKA

Tematyka wykładu

- 1 Powłoka – obiekt powierzchniowy
- 2 Opis geometryczny powierzchni – definicje
- 3 Geometria wybranych powierzchni
- 4 Powierzchnia równo oddalona

Konstrukcje powłokowe w przyrodzie

foto: J. Miliczek

<http://www.lookgaleria.pl>

<http://rkmk.cyberdusk.pl>

<http://www.fotoplatforma.pl>

Inżynierskie konstrukcje powłokowe

Przekrycia dachowe

<http://www.ketchum.org>

Podpory platform wiertniczych

Powłoki chłodni kominowych

<http://www.wsb-nlu.edu.pl/~wegrzyn/coolingt.html>

Wielogałęziowe powłoki
jako podelementy konstrukcyjne

Definicja powłoki

Konstrukcja powłokowa to ustrój powierzchniowy zakrzywiony.

<http://pk.kraj.pl>

<http://www.panoramio.com>

<http://www.oltrans.com.pl>

Powierzchnia środkowa jako dwuwymiarowy obiekt geometryczny opisany **współrzędnymi krzywoliniowymi** ξ_1 i ξ_2 jest modelem całej powłoki.

Jak określić geometrię ustroju powierzchniowego?

Geometria ustroju powierzchniowego jest określona za pomocą:

- układu współrzędnych,
- kształtu powierzchni środkowej,
- konturu brzegowego,
- rozkładu grubości.

Kształt powierzchni środkowej jest scharakteryzowany w odpowiednim układzie współrzędnych krzywoliniowych za pomocą:

- dwóch parametrów LAMÈGO A_α ,
- dwóch promieni głównych krzywizn R_α .

Równanie powierzchni środkowej

Powierzchnia środkowa jest scharakteryzowana w układzie współrzędnych krzywoliniowych ξ_α , ($\alpha = 1, 2$). Położenie punktu można określić jednoznacznie za pomocą tych współrzędnych, które są utworzone z dwóch rodzin linii.

Równanie powierzchni środkowej oraz powiązanie globalnych współrzędnych kartezjańskich (X, Y, Z) i lokalnych krzywoliniowych (ξ_1, ξ_2) przedstawiają zależności:

$$\mathbf{r} = X\mathbf{i}_X + Y\mathbf{i}_Y + Z\mathbf{i}_Z$$

$$X = f_1(\xi_1, \xi_2) \quad Y = f_2(\xi_1, \xi_2) \quad Z = f_3(\xi_1, \xi_2)$$

Długości łuków i parametry LAMÈGO

Dwuwymiarowy wycinek na powierzchni powstaje w wyniku przecięcia linii:

$$\xi_1 = \text{const.} \quad \xi_1 + d\xi_1 = \text{const.} \quad \xi_2 = \text{const.} \quad \xi_2 + d\xi_2 = \text{const.}$$

Wyróżniamy krzywą l , która przechodzi przez punkty P i M .

Do określenia długości łuku ds_α wzdłuż linii współrzędnych ξ_α :

$$ds_\alpha = A_\alpha d\xi_\alpha$$

służą **parametry** LAMÈGO, równe długościom wektorów stycznych $|\mathbf{g}_\alpha|$:

$$A_\alpha = |\vec{r}_{,\alpha}| = |\mathbf{g}_\alpha| \quad \text{gdzie} \quad \alpha = 1, 2$$

I tensor metryczny i I forma kwadratowa

$$\mathbf{r} = \mathbf{r}[\xi_1(\lambda), \xi_2(\lambda)] \quad d\mathbf{r} = \left(\frac{\partial \mathbf{r}}{\partial \xi_1} \frac{d\xi_1}{d\lambda} + \frac{\partial \mathbf{r}}{\partial \xi_2} \frac{d\xi_2}{d\lambda} \right) d\lambda = \mathbf{r}_{,1} d\xi_1 + \mathbf{r}_{,2} d\xi_2$$

Długość łuku z krzywej l , parametryzowanej współrzędną λ , pomiędzy punktami P i M obliczamy jako:

$$\begin{aligned} ds^2 &= \mathbf{r}_{,1} \mathbf{r}_{,1} d\xi_1^2 + 2\mathbf{r}_{,1} \mathbf{r}_{,2} d\xi_1 d\xi_2 + \mathbf{r}_{,2} \mathbf{r}_{,2} d\xi_2^2 = \\ &= A_1^2 d\xi_1^2 + 2A_1 A_2 \cos(\mathbf{g}_1, \mathbf{g}_2) d\xi_1 d\xi_2 + A_2^2 d\xi_2^2 \end{aligned}$$

Wersory:

$$\mathbf{e}_\alpha = \frac{\mathbf{r}_{,\alpha}}{A_\alpha} = \frac{\mathbf{g}_\alpha}{A_\alpha}$$

$$\mathbf{e}_3 = \mathbf{n} = \mathbf{e}_1 \times \mathbf{e}_2$$

I tensor metryczny:

$$g_{\alpha\beta} = \mathbf{g}_\alpha \mathbf{g}_\beta = \mathbf{r}_{,\alpha} \mathbf{r}_{,\beta}$$

$$ds^2 = g_{11} d\xi_1^2 + 2g_{12} d\xi_1 d\xi_2 + g_{22} d\xi_2^2 \quad - \text{I forma kwadratowa}$$

II tensor metryczny i II forma kwadratowa

$$m = \mathbf{n} \cdot \Delta \mathbf{r} = \mathbf{n} \cdot \left(d\mathbf{r} + \frac{1}{2}d^2\mathbf{r} + \dots \right) = \frac{1}{2}\mathbf{n} \cdot d^2\mathbf{r} + \dots$$

II tensor metryczny: $b_{\alpha\beta} = \mathbf{r}_{,\alpha\beta} \cdot \mathbf{n} = -\mathbf{r}_{,\alpha} \cdot \mathbf{n}_{,\beta}$

$$2m = b_{11}d\xi_1^2 + 2b_{12}d\xi_1d\xi_2 + b_{22}d\xi_2^2 \quad - \text{II forma kwadratowa}$$

Promień krzywizny lub krzywizna linii l :

$$-\frac{1}{R} \equiv k = \lim_{|\Delta \mathbf{r}|^2 \rightarrow 0} \frac{2m}{|\Delta \mathbf{r}|^2} = \frac{\mathbf{n} \cdot d^2\mathbf{r}}{ds^2}$$

Promienie główne krzywizn i krzywizna GAUSSA

Względem tzw. głównych linii współrzędnych, dla których $g_{12} = b_{12} = 0$, obliczamy dwa ekstremalne **promienie główne krzywizn** $R_{\alpha\alpha}$,
dwie krzywizny $k_{\alpha\alpha}$:

$$k_{\alpha\alpha} = -\frac{1}{R_{\alpha\alpha}} = \frac{b_{\alpha\alpha}}{g_{\alpha\alpha}} = \frac{b_{\alpha\alpha}}{A_{\alpha}^2}, \quad \text{gdzie } \alpha = 1, 2.$$

$$k^2 - 2Hk + K = 0$$

Parametry opisujące powierzchnię:

- średnia krzywizna H :

$$H = \frac{1}{2}(k_1 + k_2)$$

- **krzywizna GAUSSA**:

$$K = k_1 \cdot k_2 = \frac{1}{R_1} \cdot \frac{1}{R_2}$$

Krzywizna GAUSSA jest używana do klasyfikacji typu powierzchni.

Powierzchnia walcowa w cylindrycznych współrzędnych

$$\mathbf{r} = x^j \mathbf{i}_j = x \mathbf{i}_1 + R \sin\theta \mathbf{i}_2 + R \cos\theta \mathbf{i}_3$$

$$\mathbf{g}_\alpha = \begin{bmatrix} \mathbf{g}_1 \\ \mathbf{g}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{i}_1 \\ R \cos\theta \mathbf{i}_2 - R \sin\theta \mathbf{i}_3 \end{bmatrix}$$

$$\mathbf{e}_\alpha = \begin{bmatrix} \mathbf{e}_1 \\ \mathbf{e}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{i}_1 \\ \cos\theta \mathbf{i}_2 - \sin\theta \mathbf{i}_3 \end{bmatrix}$$

$$\mathbf{n} = \sin\theta \mathbf{i}_2 + \cos\theta \mathbf{i}_3$$

$$A_1 = 1 \quad A_2 = R$$

$$g_{\alpha\beta} = \begin{bmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & R^2 \end{bmatrix}$$

$$R_1 = \infty \quad R_2 = R$$

$$K = 0 \quad H = \frac{1}{2R}$$

Powierzchnia kulista w układzie sferycznym

$$\mathbf{r} = x^i \mathbf{i}_i = R \sin\varphi \sin\theta \mathbf{i}_1 + R \cos\varphi \mathbf{i}_2 + R \sin\varphi \cos\theta \mathbf{i}_3$$

$$\mathbf{g}_\alpha = \begin{bmatrix} \mathbf{g}_1 \\ \mathbf{g}_2 \end{bmatrix} = R \begin{bmatrix} \cos\varphi \sin\theta \mathbf{i}_1 - \sin\varphi \mathbf{i}_2 + \cos\varphi \cos\theta \mathbf{i}_3 \\ \sin\varphi \cos\theta \mathbf{i}_1 + 0 \mathbf{i}_2 - \sin\varphi \sin\theta \mathbf{i}_3 \end{bmatrix}$$

$$\mathbf{e}_\alpha = \frac{1}{R} \mathbf{g}_\alpha \quad \mathbf{n} = \sin\varphi \sin\theta \mathbf{i}_1 + \cos\varphi \mathbf{i}_2 + \sin\varphi \cos\theta \mathbf{i}_3$$

$$A_1 = R \quad A_2 = R \sin\varphi$$

$$g_{\alpha\beta} = \begin{bmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{bmatrix} = \begin{bmatrix} R^2 & 0 \\ 0 & R^2 \sin^2\varphi \end{bmatrix}$$

$$R_1 = R_2 = R$$

$$K = \frac{1}{R^2} \quad H = \frac{1}{R}$$

Powierzchnia hiperboliczna w układzie kartezjańskim

$$z(x, y) = kxy \quad k = \frac{f}{ab} \quad m = kx \quad n = ky$$

$$\mathbf{r} = x^i \mathbf{i}_i = x \mathbf{i}_1 + y \mathbf{i}_2 + kxy \mathbf{i}_3 \quad \mathbf{g}_\alpha = \begin{bmatrix} \mathbf{g}_1 \\ \mathbf{g}_2 \end{bmatrix} = \begin{bmatrix} 1 \mathbf{i}_1 + n \mathbf{i}_3 \\ 1 \mathbf{i}_2 + m \mathbf{i}_3 \end{bmatrix}$$

$$\mathbf{e}_\alpha = \begin{bmatrix} \mathbf{e}_1 \\ \mathbf{e}_2 \end{bmatrix} = \frac{1}{\sqrt{1+m^2+n^2}} \mathbf{g}_\alpha \quad \mathbf{n} = \frac{-n \mathbf{i}_1 - m \mathbf{i}_2 + \mathbf{i}_3}{\sqrt{1+m^2+n^2}}$$

$$A_1 \approx 1 \quad A_2 \approx 1$$

$$g_{\alpha\beta} = \begin{bmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{bmatrix} = \begin{bmatrix} 1+n^2 & mn \\ mn & 1+n^2 \end{bmatrix}$$

Opis geometrii ustrojów powierzchniowych

za pomocą czterech parametrów geometrycznych

Parametrami geometrycznymi są parametry LAMÈGO A_α oraz promienie główne krzywizn R_α , gdzie $\alpha = 1, 2$.

- Powłoka kulista
- Powłoka walcowa
- Powłoka stożkowa
- Powłoki mało wyniosłe
- Tarcze i płyty prostokątne
- Tarcze i płyty kołowe lub pierścieniowe

Geometria powierzchni równo oddalonej od środkowej

$$\mathbf{r}^{(z)} = \mathbf{r} + z\mathbf{n} \quad -\frac{h}{2} \leq z \leq \frac{h}{2}$$

$$ds_{\alpha}^{(z)} = A_{\alpha}^{(z)} d\xi_{\alpha} \quad \mathbf{e}_{\alpha}^{(z)} = \frac{1}{A_{\alpha}^{(z)}} \mathbf{r}_{,\alpha}^{(z)} \quad \mathbf{n}^{(z)} \equiv \mathbf{n}$$

$$A_{\alpha}^{(z)} = A_{\alpha} \left(1 + \frac{z}{R_{\alpha}}\right) \quad R_{\alpha}^{(z)} = R_{\alpha} \left(1 + \frac{z}{R_{\alpha}}\right)$$

$\Pi^{(z)}$ – powierzchnia równo oddalona

Π – powierzchnia środkowa