

133 ARST - Architektura a statika


SKOŘEPINOVÉ KONSTRUKCE


Skořepiny

- Konstrukční prvky plošného charakteru – dva převládající rozměry konstrukčního prvku ($h \ll b; l$)
- Prostorová obdoba deskových konstrukcí
- Velice **tenké** konstrukce – u střešních konstrukcí běžně **4 až 10 cm** – skořepiny, skořápky (*shell structures*)


- Tloušťka se volí jako konstantní, popřípadě jako proměnná (zvětšující se nejčastěji směrem ke krajním nosníkům)
- **Střednicová plocha skořepiny** – geometrická množina bodů půlící výšku skořepiny


- Zatížení skořepinových konstrukcí je zcela obecné


- Konstrukce vyskytující se i v přírodě (fauna, flóra)


- Stavební konstrukce mají organický základ (podobné zmíněným přírodním konstrukcím)


ELE NZ: OB41-CHLADICÍ VĚŽ – ROZMĚRY

M 1:550


PŘÍČNÝ ŘEZ B-B


Jahrhunderhalle (1913), Wrocław
100. výročí porážky Napoleona


Hangár Orly airport (1920), Paříž
Parabolický hangár pro vzducholodě


- Felix Candela (1910 – 1997) – projekty tenkých skořepinových železobetonových konstrukcí


MOŽNOSTI VÝSTAVBY


PODÉLNÝ ŘEZ A-A


PRÍČNÝ ŘEZ B-B


ŘEZ B-B


ŘEZ A-A


Rozdělení podle namáhání:

- skořepiny tlustostěnné
- skořepiny střední tloušťky
- skořepiny tenkostěnné
- nelineární tenkostěnné skořepiny
- membrány

Tlustostěnné skořepiny – tloušťka skořepiny h je srovnatelná s minimálním poloměrem křivosti plochy R_{min} ; neplatí Kirchhoffova hypotéza tenkých desek – nelineární rozložení napětí po výšce skořepiny, velice složité řešení blízké tlustým deskám

Tenkostěnné skořepiny - velmi malá tloušťka stěny ve srovnání s minimálním poloměrem křivosti střednicové plochy; lze zanedbat vliv smykových sil na deformaci normál ke střednicové ploše – lineární rozložení normálových napětí

Nelineární tenkostěnné skořepiny - velice tenké skořepiny, deformace srovnatelné s tloušťkou konstrukce, nutno uvážit geometrickou nelinearitu při řešení konstrukcí

Membrány - speciální typ skořepin, u kterých se nevyskytují žádné momenty (ohybové ani kroutící), namáhání pouze normálovými, popřípadě smykovými silami – rovnoměrné rozložení napětí po tloušťce konstrukce – **membránová napjatost** (stav napjaté blány); stav konstrukce, který je dán jejím tvarem, zatížením a podmínkami uložení (nutno poskytnout takové podmínky uložení, které zabezpečí volné pootočení a zároveň musí být uložení schopno přenést membránové síly)


