НЕЛИНЕЙНАЯ Математическая теория оболочек
доц. М.У. Никабадзе

1/2 года, 3-5 курс

Введение.

1. Предмет и задачи теории оболочек.

2. Основы тензорного анализа двумерных поверхностей в 
[image: image1.wmf]3

R

.

3. Символы Левы-Чивиты, теорема Гамильтона-Кели.

4. Формулы Френе.

Кинематика оболочек.

5. Координация (параметризация) поверхности. Семейства базисов. Ковариантная производная.

6. Первая основная квадратичная форма поверхности. Единичный и дискриминантный тензоры поверхности. Элемент площади поверхности. Угол между двумя касательными направлениями.

7. Деривационные формулы Гаусса и Вейнгартена. Семейство символов Кристофеля поверхности. Геодезические линии. Инвариантность геодезических линий при изгибании поверхности.

8. Вторая основная квадратичная форма поверхности. Второй тензор поверхности. Нормальная кривизна поверхности. Вектор Родрига. Третья квадратичная форма поверхности. Геодезическое кручение.

9. Главные направления поверхности. Средняя и гауссова кривизны поверхности. Эйлерова разность. Главные кривизны поверхности. Линии кривизны.

10. Уравнения Гаусса и Петерсона-Кодацци. Тензор кривизны Римана-Кристофеля.

11. 
[image: image2.wmf]g

S

- и 
[image: image3.wmf]$

G

S

–семейства параметризаций (оболочечной области). Границы применимости выбранного семейства параметризации. 
[image: image4.wmf]g

S

- и 
[image: image5.wmf]$

G

S

-семейства базисов. Компоненты переноса единичного тензора второго ранга (ЕТВР). Представление ЕТВР.

12. Вектор перемещения поверхности. Градиенты мест и вектора перемещения. Меры деформаций. Тензоры деформаций и искривлений. Случаи малых деформаций и поворотов.

13. Выражения кинематических характеристик через вектор перемещения. Тонкие оболочки.

14. Кинематические гипотезы Кирхгофа-Лява. Вектор перемещения произвольной точки оболочки. Градиенты места и вектора перемещения. Меры и тензоры деформаций. Случаи малых деформаций и поворотов.

15. Кинематические гипотезы Тимошенко. Вектор перемещения произвольной точки оболочки. Градиенты места и вектора перемещения. Меры и тензоры деформаций. Случаи малых деформаций и поворотов. 

16. Условия совместности деформаций и искривлений.

17. Уравнения равновесия теории оболочек. Тождественное удовлетворение шестого уравнения. Компоненты тензоров внутренних и моментных усилий. Векторы внутренних и моментных усилий. Векторы и компоненты перерезывающих сил. Статические гипотезы теории оболочек. 

18. Теорема живых сил для равновесия оболочек.

19. Определяющие соотношения теории оболочек для случая гипотез Кирхгофа-Лява и случая гипотез Тимошенко. Соотношения для изотропных сред. Случай тонких оболочек. Цилиндрическая и изгибная жесткости. 

Постановка задачи.

20. Граничные условия теорий оболочек Кирхгофа-Лява и типа Тимошенко (жесткое защемление, край оболочки, свободный от нагрузки).

21. Постановка задачи теории оболочек при кинематической гипотезе Кирхгофа-Лява.

22. Постановка задачи теории оболочек при кинематической гипотезе Тимошенко.

Безмоментная теория оболочек.

23. Условия безмоментности оболочек. Статически определимые задачи.

24. Представление поля напряжений в виде суммы тангенциального и поперечного полей напряжений.

25. Основная гипотеза относительно поперечного поля напряжений и вывод соответствущей системы уравнений для тангенциального поля напряжений.

26. Вывод основного тождества и формулировка краевых задач.

27. Постановка задачи в безмоментной теории оболочек.

28. Симметричная деформация оболочек вращения. Безмоментная теория куполов. Безмоментная теория резервуаров.

Цилиндрические и пологие оболочки.

29. Уравнения равновесия. Кинематические и статические гипотезы пологих оболочек. Функция напряжения.

30. Теория пластин. Уравнение С. Жермена-Лагранжа для прогиба.

31. Гибкие оболочки. Уравнения Кармана.

Литература

1. Новожилов В.В., Черных К.Ф., Михайловский Е.И. Линейная теория тонких оболочек. Л., 1991.

2. Новожилов В.В. Теория тонких оболочек. Л., 1962.

3. Власов В.З. Общая теория оболочек и ее приложения в технике. М., 1949.

4. Тимошенко С.П. Пластинки и оболочки. М., 1963.

5. Гольденвейзер А.Л. Теория упругих тонких оболочек. М., 1976.

6. Победря Б.Е. Лекции по тензорному анализу. М., 1986.

7. Победря Б.Е., Георгиевский Д.В. Лекции по теории упругости. М., 1999.

Дополнительная литература

1. Векуа И.Н. Основы тензорного анализа и теории ковариантов. М., 1978.

2. Векуа И.Н. Некоторые общие методы построения различных вариантов теории оболочек. М., 1982.

3. Галимов К.З. Основы нелинейной теории тонких оболочек. Казань, 1975.

4. Галимов К.З. и др. Теория оболочек с учетом поперечного сдвига. Казань, 1977.

5. Галимов К.З., Паймушин В.Н., Терегулов И.Г. Основания нелинейной теории оболочек. Казань, “Фэн”, 1996.

6. Лурье А.И. Общая теория упругих тонких оболочек.// ПММ, т. IV, вып. 2, 1940, с. 7-34.

7. Лурье А.И. Нелинейная теория упругости. М., 1980.

8. Ляв А. Математическая теория упругости. ОНТИ., 1935.

9. Черных К.Ф. Нелинейная теория упругости в машиностроительных расчетах. Л., 1986.

10. Green A.E., Zerna W., Theoretical Elasticity. Oxford, 1954. 

_1069851320.unknown

_1103320336.unknown

_1103320543.unknown

_1068403175.unknown

